

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XIII.

NEW YORK, TUESDAY, JUNE 16, 1885.

NUMBER 3,668.

LEGISLATIVE DEPARTMENT.

STATED SESSION.

BOARD OF ALDERMEN.

MONDAY, June 15, 1885, }
1 o'clock P. M. }

The Board met in their chamber, No. 16 City Hall.

PRESENT:

Hon. Adolph L. Sanger, President;

ALDERMEN

Henry W. Jaehne, Vice-President,	Bartholomew F. Kenney, Patrick H. Kerwin, Peter B. Masterson, Bankson T. Morgan,	Arthur J. McQuade, Patrick N. Oakley, Edward F. O'Dwyer, John Quinn, Charles H. Reilly, Thomas Rothman, James T. Van Rensselaer, Thomas P. Walsh.
-------------------------------------	---	--

The minutes of the last meeting were read and approved.

REPORTS.

(G. O. 256.)

The Committee on Lamps and Gas, to whom was referred the annexed resolution in favor of lighting two lamps of the New York and New Jersey Globe Gas-Light Company at certain specified places in the Twenty-fourth Ward, respectfully

REPORT:

That, having examined the subject, they believe the proposed improvement to be necessary, and a great convenience to residents in the vicinity. They therefore recommend that the said resolution be adopted.

Resolved, That the New York and New Jersey Globe Gas-light Company be and is hereby directed to erect lamp-posts and place and light lamps thereon, as provided in its contract entered into with the Commissioner for Lighting the City, at the following-named places in the Twenty-fourth Ward, viz.:

One northwest corner Second street and Mile Square.
One northeast corner Fifth avenue and Mile Square.
One northeast corner Fourth avenue and Mile Square.
One northeast corner Third avenue and Mile Square.
One south side Fourth avenue, one hundred and fifty feet west of Second street.
One north side Third avenue, one hundred and fifty feet west of Second street.
One east side Third street, one hundred feet north of First avenue.
One south side Opdyke avenue, three hundred feet east of Third street.
One south side Clinton avenue, two hundred feet east of Second street.
One east side Mile Square, two hundred feet west of Fourth avenue.

—under the direction of the Commissioner of Public Works.

ROBERT E. DE LACY, } Committee
BANKSON T. MORGAN, } on
GEORGE B. BROWN, } Lamps and Gas.

Which was laid over.

The Committee on Public Works, to whom was referred the annexed resolution in favor of permitting William H. Finley to retain a desk at No. 10 Fulton street, respectfully

REPORT:

That, having examined the subject, they believe the proposed permission should be granted. They therefore recommend that the said resolution be adopted.

Resolved, That permission be and the same is hereby given to William H. Finley to retain a desk twenty inches square on the sidewalk near the curb, in front of No. 10 Fulton street, provided such desk shall not be an obstruction to the free use of the street by the public; such permission to continue only during the pleasure of the Common Council.

THOS. P. WALSH, } Committee
THOMAS ROTHMAN, } on
MICHAEL McKENNA, } Public Works.

The President put the question whether the Board would agree with said resolution. Which was decided in the affirmative.

MOTIONS AND RESOLUTIONS.

(G. O. 257.)

Alderman Walsh moved that the Committee on Public Works be discharged from the further consideration of the following:

Resolved, That the grade of Fifty-fifth street, from Avenue A to the East river, be changed so as to conform to the red lines and figures on the accompanying diagram, under the direction of the Commissioner of Public Works.

The President put the question whether the Board would agree with said motion. Which was decided in the affirmative.

The paper was then laid over.

By Alderman Brown—

Resolved, That Sylvan place, from One Hundred and Twentieth to One Hundred and Twenty-first street, be regulated, graded, curbed and flagged a space four feet wide, where not already done, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Which was referred to the Committee on Public Works.

By Alderman Kerwin—

Resolved, That H. L. Herbert & Co. be permitted to place and keep a sign in front of their coal-yard, south side of Fifty-third street and East river, said sign to be eighteen inches wide and connecting with building and upright post at curb, twelve feet above the curb; the same to remain during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By Alderman Walsh—

Resolved, That the Commissioner of Public Works be and he is hereby authorized to lay water-pipes in Sixth avenue, west side, between One Hundred and Thirty-third and One Hundred and Thirty-sixth streets, pursuant to the New York City Consolidation Act of 1882, sections 189 and 194.

Which was referred to the Committee on Public Works.

By the same—

Resolved, That an additional course of flagging be laid on the north side of Ninety-third street, between Third avenue and Lexington avenue, where not already done, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Which was referred to the Committee on Public Works.

By Alderman O'Dwyer—

Resolved, That permission be and the same is hereby given to Joseph Emile to retain a barber pole on the sidewalk, near the curb, in front of No. 822 Sixth avenue, provided such pole shall not be an obstruction to the free use of the streets by the public; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By the same—

Resolved, That permission be and the same is hereby given to E. H. Merritt & Co. to place an emblematic sign, to wit: a gilt mortar on the unused lamp-post in front of No. 581 Ninth avenue; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By the same—

Resolved, That permission be and the same is hereby given to John B. Hiesel to retain a barber pole on the sidewalk, near the curb, in front of No. 746 Sixth avenue, provided such pole shall not be an obstruction to the free use of the streets by the public; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By Alderman Cleary—

Resolved, That permission be and the same is hereby given to John Conroy to place and keep a stand for the sale of newspapers, on the sidewalk, near the curb, in front of No. 3 Battery place, under the steps of the elevated railroad, provided such stand shall not be an obstruction to the free use of the street by the public; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By the same—

Resolved, That permission be and the same is hereby given to James Mitchell to place and keep a stand for the sale of fruit on the sidewalk, near the curb, in front of No. 229 Greenwich street, provided such stand shall not be an obstruction to the free use of the street by the public; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By Alderman Finck—

Resolved, That permission be and the same is hereby given to George Sommers to place and keep a stand for the sale of fruit, etc., on the sidewalk, near the curb, in front of No. 2 Rivington street, provided such stand shall not be an obstruction to the free use of the street by the public, nor exceed six feet long by three feet wide; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By Alderman Hartman—

Resolved, That the Central Gas Light Company be and is hereby directed to cause the lamps in One Hundred and Thirty-eighth street, from North Third avenue to the East river, or Sound, to be properly lighted during the night time.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By the same—

Resolved, That the name of Franklin P. Duffy, recently appointed a Commissioner of Deeds, be and is hereby corrected so as to read Franklin P. Duffey.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By the same—

Resolved, That permission be and the same is hereby given to Jake Schaefer to erect two ornamental lamps in front of No. 139 Broadway, the work done and gas supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

By Alderman Kerwin—

Resolved, That permission be and the same is hereby given to Schmidt & Schwenenflugel to erect an ornamental lamp-post and lamp in front of their premises south side of Fifty-seventh street, about three hundred feet east of Avenue A, the work to be done and gas supplied at their own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative.

(G. O. 258.)

By Alderman Masterson—

Resolved, That two lamp-posts be erected and boulevard lamps placed thereon and lighted in front of St. Paul's Church, on the south side of Sixtieth street, two hundred and four and two hundred and thirty-four feet west of Ninth avenue, under the direction of the Commissioner of Public Works.

Which was laid over.

By Alderman Rothman—

Resolved, That George F. Langbein be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York.

Which was referred to the Committee on Salaries and Offices.

By Alderman Kenney—

Resolved, That Forman Whitney be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York.

Which was referred to the Committee on Salaries and Offices.

By the same—

Resolved, That Edward Kelly be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York.

Which was referred to the Committee on Salaries and Offices.

By Alderman De Lacy—

Resolved, That Samuel Mosheim be and he is hereby reappointed a Commissioner of Deeds in and for the City and County of New York, whose term of office expires June 27, 1885.

Which was referred to the Committee on Salaries and Offices.

COMMUNICATIONS FROM DEPARTMENTS AND CORPORATION OFFICERS.

The President laid before the Board the following communication from the Department of Finance :

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
June 13, 1885.

To the Honorable Board of Aldermen :

Weekly statement, showing the appropriations made under the authority contained in section 189, New York City Consolidation Act of 1882, for carrying on the Common Council from January 1 to December 31, 1885, both days inclusive, and of the payments made up to and including the date hereof, for and on account of each appropriation, and the amount of unexpended balances.

Titles of Appropriations.	Amount of Appropriations.	Payments.	Amount of Unexpended Balances.
City Contingencies.....	\$1,000 00	\$298 00	\$702 00
City Contingencies—Expenses of a Public Reception of the Bartholdi Statue.....	5,000 00	5,000 00
Contingencies—Clerk of the Common Council.....	250 00	16 00	234 00
Salaries—Common Council.....	71,000 00	29,432 94	41,567 06

EDWARD V. LOEW, Comptroller.

Which was ordered on file.

UNFINISHED BUSINESS.

The President called up G. O. 243, being a resolution and ordinance, as follows :

Resolved, That Manhattan avenue, from its junction with Morningside avenue, East, between One Hundred and Twelfth and One Hundred and Thirteenth streets, to its junction with Avenue St. Nicholas, be paved with macadam pavement, that curb-stones be set and the sidewalks flagged a space four feet wide where not already done, and bridge-stones laid at the intersecting streets where required, under the direction of the Commissioner of Public Works ; and that the accompanying ordinance therefor be adopted.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative by the following vote :

Affirmative—The President, Aldermen Brown, Cowie, De Lacy, Finck, Hall, Hartman, Kenney, Kerwin, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, McQuade, Oakley, O'Dwyer, Quinn, Reilly, Rothman, Van Rensselaer, and Walsh—23.

The President called up G. O. 211, being a resolution, as follows :

Resolved, That Croton-mains be laid in Seventy-second street, between Eighth and Ninth avenues, as provided in chapter 381, Laws of 1879.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative by the following vote :

Affirmative—The President, Aldermen Brown, Cleary, Cowie, De Lacy, Finck, Hall, Hartman, Kenney, Kerwin, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, McQuade, Oakley, O'Dwyer, Quinn, Reilly, Rothman, Van Rensselaer, and Walsh—24.

The President called up G. O. 207, being an ordinance, as follows :

AN ORDINANCE to prohibit the use of hose, pipe or other water-leader, for washing sidewalks, areas, stoops, windows, and street-fronts of buildings.

Be it ordained by the Mayor, Aldermen and Commonalty of the City of New York, in Common Council convened :

Section 1. The use of water by means of hose, pipe or other water-leader, for washing sidewalks, stoops, areas, windows, house-fronts, or coaches, omnibuses, railway cars, or other vehicles, or horses, or to throw a jet of water upon the carriage-way, is hereby forbidden and prohibited.

Sec. 2. Water used for the purposes mentioned in the first section of this ordinance shall be procured and furnished in pails or other vessels for holding water.

Sec. 3. The penalty for the violation of the prohibition contained in this ordinance shall be a fine of five dollars for each offense, and in addition thereto the cutting off and stoppage of water from the premises from which the supply is furnished; nor shall the supply of water be renewed, except upon the payment of the expense of shutting off and putting on the supply, and the satisfaction of all expenses incurred in addition to the fine.

Sec. 4. The Commissioner of Public Works is charged with the duty of seeing that this ordinance is enforced.

Alderman Morgan moved to refer to the Committee on Law Department.

The President put the question whether the Board would agree with said motion.

Which was decided in the affirmative, on a division called by Alderman Morgan, as follows:

Affirmative—Aldermen Brown, Cleary, Cowie, Finck, Hall, Hartman, Kenney, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, McQuade, Oakley, O'Dwyer, and Quinn—17.
Negative—The President, Aldermen Kerwin, Rothman, Van Rensselaer, and Walsh—5.

MOTIONS AND RESOLUTIONS RESUMED.

By Alderman Kerwin—

Resolved, That an improved iron drinking-fountain, for man and beast, be placed in front of No. 785 First avenue, southeast corner of Forty-fourth street, under the direction of the Commissioner of Public Works.

Which was referred to the Committee on Public Works.

UNFINISHED BUSINESS RESUMED.

Alderman Masterson, by unanimous consent, called up G. O. 202, being a resolution and ordinance, as follows :

Resolved, That Ninety-first street, from Tenth avenue to Riverside Drive, be regulated and graded, curb-stones set and sidewalks flagged four feet wide, where not already done, under the direction of the Commissioner of Public Works ; and that the accompanying ordinance therefor be adopted.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative by the following vote :

Affirmative—The President, Vice-President Jaehne, Aldermen Brown, Cleary, Cowie, De Lacy, Finck, Hall, Hartman, Kenney, Kerwin, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, McQuade, Oakley, O'Dwyer, Quinn, Reilly, Rothman, Van Rensselaer, and Walsh—25.

Alderman Mulry, by unanimous consent, called up G. O. 236, being an ordinance, as follows :

AN ORDINANCE for the better protection of life and property in the City of New York.

The Mayor, Aldermen and Commonalty of the City of New York do ordain as follows :

Section 1. Every owner, agent or other person having charge of and operating any portable steam boiler used for rock-drilling, excavating, hoisting or other purpose, and every steam boiler within the City of New York which is required to be tested by the Sanitary Company of the Police Department of the City of New York, under the provisions of chapter 180 of the Laws of 1884, shall have firmly placed and permanently secured upon such boiler a metal number or numbers corresponding with the number of the said boiler, as it is recorded upon the books of the Police Department of the City of New York.

Every failure to comply with the provisions of this ordinance shall be deemed a misdemeanor, and shall be punished, on conviction thereof, by a fine not exceeding twenty-five dollars (\$25) for each offense, or, in default of payment of such fine, by imprisonment not exceeding ten days.

Sec. 2. This ordinance shall take effect immediately.

Alderman Cleary moved that the ordinance be again laid over.

The President put the question whether the Board would agree with said motion.

Which was decided in the negative on a division called by Alderman Mulry, as follows :

Affirmative—Vice-President Jaehne, Aldermen Brown, Cleary, Cowie, De Lacy, Hall, Masterson, Murray, McKenna, McQuade, Reilly, and Walsh—12.

Negative—The President, Aldermen Finck, Hartman, Kenney, Kerwin, Morgan, Mulry, McGinnis, Oakley, O'Dwyer, Quinn, Rothman, and Van Rensselaer—13.

The President then put the question whether the Board would agree with said ordinance.

Which was decided in the affirmative by the following vote :

Affirmative—The President, Vice-President Jaehne, Aldermen Brown, Cowie, De Lacy, Finck, Hartman, Kenney, Kerwin, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, McQuade, Oakley, O'Dwyer, Quinn, Reilly, Rothman, Van Rensselaer, and Walsh—23.

Negative—Aldermen Cleary and Hall—2.

Alderman Walsh called up G. O. 232, being a resolution, as follows :

Resolved, That gas-lamps be placed and lamps lighted with gas in One Hundred and First street, between Second and Third avenues ; the work to be done under the direction of the Commissioner of Public Works.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative by the following vote :

Affirmative—The President, Vice-President Jaehne, Aldermen Brown, Cleary, Cowie, De Lacy, Finck, Hall, Hartman, Kenney, Kerwin, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, McQuade, Oakley, O'Dwyer, Quinn, Reilly, Rothman, Van Rensselaer, and Walsh—25.

Alderman Walsh called up G. O. 224, being a resolution, as follows :

Resolved, That gas-mains be laid, lamp-posts erected and street-lamps placed thereon and lighted in One Hundred and Second street, between Lexington and Fourth avenues, under the direction of the Commissioner of Public Works.

The President put the question whether the Board would agree with said resolution.

Which was decided in the affirmative by the following vote :

Affirmative—The President, Vice-President Jaehne, Aldermen Brown, Cleary, Cowie, De Lacy, Finck, Hall, Hartman, Kenney, Kerwin, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, McQuade, Oakley, O'Dwyer, Quinn, Reilly, Rothman, Van Rensselaer, and Walsh—25.

MOTIONS AND RESOLUTIONS AGAIN RESUMED.

Alderman O'Dwyer moved that the Board do now adjourn.

The President put the question whether the Board would agree with said motion.

Which was decided in the affirmative, on a division called by Alderman Finck, as follows :

Affirmative—Vice-President Jaehne, Aldermen Cleary, Cowie, De Lacy, Hall, Hartman, Kenney, Kerwin, McQuade, Oakley, O'Dwyer, Quinn, Reilly, and Rothman—14.

Negative—The President, Aldermen Brown, Finck, Masterson, Morgan, Mulry, Murray, McGinnis, McKenna, Van Rensselaer, and Walsh—11.

And the President announced that the Board stood adjourned until Friday, the 19th instant, at 1 o'clock P. M.

FRANCIS J. TWOMEY, Clerk.

AQUEDUCT COMMISSION.

AQUEDUCT COMMISSIONERS' OFFICE,
ROOM 209, STEWART BUILDING,
NEW YORK, 11th June, 1885.

Abstract of Account of Expenditures and Liabilities of the Aqueduct Commissioners during the month of May, 1885, as required by section 39, chapter 490, Laws of 1883.

EXPENDITURES.

Salaries of engineers and employees.....	\$15,522 98
Office rents.....	1,790 05
“ stationery and printing.....	289 68
“ furniture and fixtures.....	362 55
“ alterations, fitting up and petty expenses.....	555 38
Advertising.....	38 40
Instruments, books, drawing materials and supplies.....	1,077 40
Transportation, teaming, coal and incidental expenses.....	412 78
Horses, maintenance of horses, repairing wagons, etc.....	770 83
Diamond rock-borings and supplies.....	319 19
Models of gate-houses, etc.....	173 00

Expenditures..... \$21,312 24

Fourth monthly estimates of work done in May, 1885, under contracts for Sections A and B and 2 to 9..... 115,910 81

Total expenditures..... \$137,223 05

LIABILITIES.

Salaries of engineers and employees.....	\$16,144 41
Office rents.....	1,050 82
“ furniture, stoves and fixtures.....	176 65
“ stationery and petty expenses.....	185 84
Printing and mounting contract drawings.....	457 45
Transportation, teaming and incidental expenses.....	250 53
Field instruments, books, drawing materials and supplies.....	2,183 15
Diamond rock-borings and supplies.....	271 21
Maintenance of horses, repairs to wagons, etc.....	111 27
Land and land damages.....	3,500 00

Liabilities..... \$24,331 33

Fifth monthly estimates of work done in May, 1885, under contracts for Sections A and B and 2 to 9..... 114,423 99

Total liabilities..... \$138,755 32

Examined and found correct.

J. H. TIMMERMAN, Auditor.

I hereby certify that the foregoing is a correct and true abstract of account of the expenditures and liabilities of the Aqueduct Commissioners for the month of May, 1885, the said account being on file in the office of the Comptroller of the City of New York.

JAS. W. McCULLOH, Secretary.

APPROVED PAPERS.

Resolved, That the Commissioner of Public Works be and he is hereby directed to cause the sidewalk in front of Nos. 3, 5, 7, 9 and 11 Bridge street, Nos. 22 and 24 Whitehall street, No. 157 Cedar street, and on the west side of Church street, between Fulton and Vesey streets, Nos. 83 and 85 Greenwich street, to be repaired, and the flagging laid or relaid on the established grade, as provided in sections 99, 103 and 104 of article VII. of chapter 6 of the Revised Ordinances of 1880.

Adopted by the Board of Aldermen, May 25, 1885.

Received from his Honor the Mayor, June 8, 1885, without his approval or objections thereto ; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Whereas, The water supplied to the inhabitants of the city north of the Harlem river, in the Twenty-third and Twenty-fourth Wards, is so offensive as to render its use a source of great annoyance and dangerous to the health of the people of the said wards ; be it therefore

Resolved, That the Commissioner of Public Works be and he is hereby authorized and directed to take such measures as he may deem necessary to remedy the evils of impure water referred to, and that he invoke the aid of the Board of Health to assist him in his effort to serve the people in the upper part of the city good and wholesome water.

Adopted by the Board of Aldermen, May 25, 1885.

Received from his Honor the Mayor, June 8, 1885, without his approval or objections thereto ; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That permission be and the same is hereby given to Michael Caldron to place and keep a watering-trough on the sidewalk, near the curb, in front of his place of business in Cherry street, northeast corner of Gouverneur street, the work to be done and water supplied at his own expense, under the direction of the Commissioner of Public Works ; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, May 28, 1885.

Received from his Honor the Mayor, June 8, 1885, without his approval or objections thereto ; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That One Hundred and Forty-ninth street, from Seventh to Eighth avenue, be regulated, graded, curbed and flagged a space four feet wide through the centre thereof, under the direction of the Commissioner of Public Works ; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, May 28, 1885.

Approved by the Mayor, June 3, 1885.

Application of the Chamber of Commerce, soliciting the loan of the portraits of Washington and Lafayette on the evening of June 18, 1885,

Request granted the Board of Aldermen, June 5, 1885.

Approved by the Mayor, June 8, 1885.

Resolved, That the name of Frank R. Haughton, recently appointed a Commissioner of Deeds in and for the City and County of New York, be and is hereby corrected so as to read Frank R. Houghton.

Adopted by the Board of Aldermen, June 8, 1885.

Resolved, That permission be and the same is hereby given to Henry Shackel to lay a cross-walk across South street, opposite No. 90; the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, June 1, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That permission be and the same is hereby given to Robert Frommer to keep a tub filled with water, on the northwest corner of Fifth avenue and Seventy-sixth street, for the accommodation of horses; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, June 1, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That the Commissioner of Public Works be and he is hereby directed to cause the crosswalks at the intersections of Eighth avenue and Forty-seventh street, and Eighth avenue and Forty-eighth street, to be repaired, the expense to be paid from the appropriation "Repairs and Renewals of Pavements and Regrading."

Adopted by the Board of Aldermen, June 1, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That water-pipes be laid in Anthony avenue, from Waverly to Ash street; also in Ash street, from Anthony avenue five hundred feet westerly, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, June 5, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That permission be and the same is hereby given to David Mayer to place and keep two ornamental lamp-posts and lamps on the sidewalk, near the curb, in front of No. 161 East Seventy-second street, provided such posts shall not exceed the dimensions prescribed by law; and that the work be done and gas supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, June 5, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That Croton-mains be laid on west side of Seventh avenue, from One Hundred and Thirty-third to One Hundred and Thirty-fourth street, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, June 5, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That Croton water-mains be laid in One Hundred and First street, between Second and Third avenues, pursuant to sections 189 and 194, chapter 410 of the Laws of 1882, the work to be done under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, June 5, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That gas-mains be laid, lamp-posts erected and street-lamps placed thereon and lighted in One Hundred and Forty-eighth street, from Third to Brook avenue, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, June 5, 1885.
Approved by the Mayor, June 11, 1885.

Resolved, That Claremont avenue, from One Hundred and Sixteenth to One Hundred and Twenty-second street, be regulated and graded, curb-stones set and sidewalks flagged four feet wide, where not already done, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, June 5, 1885.
Approved by the Mayor, June 12, 1885.

Resolved, That the roadway of One Hundred and Fifty-fifth street, from Avenue St. Nicholas to the easterly line of St. Nicholas place, extended, be paved with granite-block pavement, with a foundation of broken stone thoroughly rolled, and that crosswalks be laid at the terminating avenues where required; also, that such grading and the construction of such retaining-walls as may be necessary to perform the work herein mentioned shall be done in connection therewith, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, June 8, 1885.
Approved by the Mayor, June 12, 1885.

LAW DEPARTMENT.

LAW DEPARTMENT—OFFICE OF THE
COUNSEL TO THE CORPORATION,
NEW YORK, June 15, 1885.

The Counsel to the Corporation has this day appointed Theodore B. Steele, as Junior Assistant in this office, at a yearly salary of fifteen hundred dollars.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING WHICH all the Public Offices in the City are open for business, and at which each Court regularly opens and adjourns, as well as of the places where such offices are kept and such Courts are held; together with the heads of Departments and Courts.

Resolved, That, in consideration of the extreme heat of the weather, and the fact that very little, if any business is transacted in the public offices after 12 o'clock M. on Saturdays, during the summer season, the various public offices of the city, except those specially by law required to be kept open, be closed at noon every Saturday during the months of June, July and August, 1885.

Adopted by the Board of Aldermen, April 30, 1885.
Received from his Honor the Mayor, April 30, 1885, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

FRANCIS J. TWOMEY,
Clerk Common Council.

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 6 City Hall, 10 A. M. to 3 P. M.
WILLIAM R. GRACE, Mayor; RICHARD J. MORRISON, Secretary; WILLIAM L. TURNER, Chief Clerk.

Mayor's Marshal's Office.

No. 1 City Hall, 9 A. M. to 4 P. M.
THOMAS W. BYRNES, First Marshal.
GEORGE W. BROWN, JR., Second Marshal.

Permit Bureau Office.

No. 13 City Hall, 9 A. M. to 4 P. M.
HENRY WOOD, Registrar.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115 Stewart Building, 9 A. M. to 4 P. M.
WM. PITT SHEARMAN, J. B. ADAMSON.

AQUEDUCT COMMISSIONERS.

Room 209, Stewart Building, 5th floor, 9 A. M. to 5 P. M.
THE MAYOR, President; JAMES W. McCULLOUGH, Secretary; BENJAMIN S. CHURCH, Chief Engineer.

LEGISLATIVE DEPARTMENT.

Office of Clerk of Common Council.

No. 8 City Hall, 10 A. M. to 4 P. M.
ADOLPH L. SANGER, President Board of Aldermen.
FRANCIS J. TWOMEY, Clerk Common Council.

City Library.

No. 12 City Hall, 10 A. M. to 4 P. M.

DEPARTMENT OF PUBLIC WORKS.

Commissioner's Office.

No. 31 Chambers street, 9 A. M. to 4 P. M.
ROLLIN M. SQUIRE, Commissioner; DAVID LOWBER SMITH, Deputy Commissioner.

Bureau of Chief Engineer.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEORGE W. BIRDSALL, Chief Engineer.

Bureau of Water Register.

No. 31 Chambers street, 9 A. M. to 4 P. M.
JOHN H. CHAMBERS, Register.

Bureau of Street Improvements.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEORGE A. JEREMIAH, Superintendent.

Engineer-in-Charge of Sewers.

No. 31 Chambers street, 9 A. M. to 4 P. M.
STEVENSON TOWLE, Engineer-in-Charge.

Bureau of Repairs and Supplies.

No. 31 Chambers street, 9 A. M. to 4 P. M.
THOMAS H. McAVOY, Superintendent.

Bureau of Water Purveyor.

No. 31 Chambers street, 9 A. M. to 4 P. M.
ALSTON CULVER, Water Purveyor.

Bureau of Lamps and Gas.

No. 31 Chambers street, 9 A. M. to 4 P. M.
STEPHEN MCCORMICK, Superintendent.

Bureau of Streets.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEO. E. BARCOCK, Superintendent.

Bureau of Incumbrances.

No. 31 Chambers street, 9 A. M. to 4 P. M.
JOSEPH BLUMENTHAL, Superintendent.

Keeper of Buildings in City Hall Park.

MARTIN J. KRESE, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.

No. 15 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
EDWARD V. LOEW, Comptroller; RICHARD A. STORRS, Deputy Comptroller.

Auditing Bureau.

Nos. 19, 21, 23 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
WM. J. LYON, Auditor of Accounts.
DAVID E. AUSTEN, Deputy Auditor.

Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents.
Nos. 31, 33, 35, 37, 39 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
ARTEMAS S. CADY, Collector of Assessments and Clerk of Arrears.

Bureau for the Collection of City Revenue and of Markets.

Nos. 1 and 3 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
JAMES J. KELSO, Collector of the City Revenue and Superintendent of Markets.

Bureau for the Collection of Taxes.

First floor, Brown-stone Building, City Hall Park.
MARTIN T. McMAHON, Receiver of Taxes; ALFRED VREDENBURG, Deputy Receiver of Taxes.

Bureau of the City Chamberlain.

Nos. 25, 27 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
WM. M. IVINS, City Chamberlain.

Office of the City Paymaster.

No. 33 Reade street, Stewart Building.
MOOR FALLS, City Paymaster.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.

Staats Zeitung Building, third floor, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 4 P. M.
E. HENRY LACOMBE, Counsel to the Corporation.
ANDREW T. CAMPBELL, Chief Clerk.

Office of the Public Administrator.

No. 49 Beekman street, 9 A. M. to 4 P. M.
ALGERNON S. SULLIVAN, Public Administrator.

Office of the Corporation Attorney.

No. 49 Beekman street, 9 A. M. to 4 P. M.
WILLIAM A. BOYD, Corporation Attorney.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.
STEPHEN B. FRENCH, President; WILLIAM H. KIPP, Chief Clerk; JOHN J. O'BRIEN, Chief Bureau of Elections.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

No. 66 Third avenue, corner Eleventh street, 8.30 A. M. to 5.30 P. M.
THOMAS S. BRENNAN, President; GEORGE F. BRITTON, Secretary.

FIRE DEPARTMENT.

Office hours for all except where otherwise noted from 9 A. M. to 4 P. M. Saturdays, to 3 P. M.

Headquarters.

Nos. 155 and 157 Mercer street.
HENRY D. PURROY, President; CARL JUSSER, Secretary.

Bureau of Chief of Department.

CHARLES O. SHAY, Chief of Department.

Bureau of Inspector of Combustibles.

PETER SEERY, Inspector of Combustibles.

Bureau of Fire Marshal.

GEORGE H. SHELTON, Fire Marshal.

Bureau of Inspection of Buildings.

ALBERT F. D'OENCH, Inspector of Buildings.

Attorney to Department.

WM. L. FINDLEY, Nos. 155 and 157 Mercer street.

Fire Alarm Telegraph.

J. ELLIOT SMITH, Superintendent of Telegraph, Nos. 155 and 157 Mercer street.
Central Office Fire Alarm Telegraph open at all hours.

Repair Shops.

Nos. 128 and 130 West Third street.
JOHN CASTLES, Foreman-in-Charge, 8 A. M. to 5 P. M.

Hospital Stables.

Ninety-ninth street, between Ninth and Tenth avenues.
JOSEPH SHEA, Foreman-in-Charge.
Open at all hours.

HEALTH DEPARTMENT.

No. 301 Mott street, 9 A. M. to 4 P. M.

ALEXANDER SHALER, President; EMMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC PARKS.

No. 36 Union Square, 9 A. M. to 4 P. M.

JOHN D. CRIMMINS, President; EDWARD P. BARKER, Secretary.

Civil and Topographical Office.

Arsenal, Sixty-fourth street and Fifth avenue, 9 A. M. to 5 P. M.

Office of Superintendent of 23d and 24th Wards.
One Hundred and Forty-sixth street and Third avenue, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

Nos. 117 and 119 Duane street, 9 A. M. to 4 P. M.

JOSEPH KOCH, President; JOHN T. CUMING, Secretary.
Office hours from 9 A. M. to 4 P. M. daily, except Saturdays; on Saturdays as follows: from September 15 to June 15, from 9 A. M. to 3 P. M.; from June 15 to September 15, from 9 A. M. to 12 M.

DEPARTMENT OF TAXES AND ASSESSMENTS

Staats Zeitung Building, Tryon Row, 9 A. M. to 4 P. M. Saturdays, 3 P. M.
MICHAEL COLEMAN, President; FLOYD T. SMITH, Secretary.

Office Bureau Collection of Arrears of Personal Taxes.
Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.
CHARLES S. BEARDSLEY, Attorney; WILLIAM COMERFORD, Clerk.

DEPARTMENT OF STREET CLEANING.

Nos. 31 and 32 Park Row, "World" Building, Rooms 8 and 9, 9 A. M. to 4 P. M.
JAMES S. COLEMAN, Commissioner; JACOB SEABOLD, Deputy Commissioner; M. J. MORRISON, Chief Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

Room No. 11, City Hall.
EVERETT P. WHEELER, Chairman of the Advisory Board; CHARLES H. WOODMAN, Secretary and Executive Officer.

BOARD OF ESTIMATE AND APPORTIONMENT.

Office of Clerk, Staats Zeitung Building, Room 5.
The Mayor, Chairman; CHARLES V. ADDE, Clerk.

BOARD OF ASSESSORS.

Office, City Hall, Room No. 11½, 9 A. M. to 4 P. M.
JOHN R. LYDECKER, Chairman; WM. H. JASPER, Secretary.

BOARD OF EXCISE.

Corner Bond street and Bowery, 9 A. M. to 4 P. M.
NICHOLAS HAUGHTON, President; JOHN K. PERLEY, Secretary and Chief Clerk.

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M.
ALEXANDER V. DAVIDSON, Sheriff; ARON ARONS, Under Sheriff; DAVID MCGONIGAL, Order Arrest Clerk.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
JOHN REILLY, Register; J. FAIRFAX McLAUGHLIN, Deputy Register.

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
CHARLES REILLY, Commissioner; JAMES E. CONNER, Deputy Commissioner.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.
PATRICK KEENAN, County Clerk; H. S. BEATTIE, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.
RANDOLPH B. MARTINE, District Attorney; JOHN M. COMAN, Chief Clerk.

THE CITY RECORD OFFICE.

And Bureau of Printing, Stationery, and Blank Books.
No. 2 City Hall, 8 A. M. to 5 P. M., except Saturdays, on which days 8 A. M. to 12 M.
THOMAS COSTIGAN, Supervisor; R. P. H. ABELL, Book-keeper.

CORONERS' OFFICE.

Nos. 13 and 15 Chatham street, 8 A. M. to 5 P. M. Sundays and holidays, 8 A. M. to 12.30 P. M.
MICHAEL J. B. MESSEMER, FERDINAND LEVY, BERNARD F. MARTIN and WILLIAM H. KENNEDY, Coroners; JOHN T. TOAL, Clerk of the Board of Coroners.

SUPREME COURT.

Second floor, New County Court-house, 10½ A. M. to 3 P. M.
General Term, Room No. 9.
Special Term, Room No. 10.
Chambers, Room No. 11.
Circuit, Part I., Room No. 12.
Circuit, Part II., Room No. 13.
Circuit, Part III., Room No. 14.
Judges' Private Chambers, Room No. 15.
NOAH DAVIS, Chief Justice; PATRICK KEENAN, Clerk.

SUPERIOR COURT.

Third floor, New County Court-house, 11 A. M.
General Term, Room No. 35.
Special Term, Room No. 33.
Chambers, Room No. 33, 10 A. M.
Part I., Room No. 34.
Part II., Room No. 35.
Part III., Room No. 36.
Judges' Private Chambers, Room No. 30.
Naturalization Bureau, Room No. 32.
Clerk's Office, Room No. 31, 9 A. M. to 4 P. M.
JOHN SEDGWICK, Chief Judge; THOMAS BOESE, Chief Clerk.

COURT OF COMMON PLEAS.

Third floor, New County Court-house, 11 A. M.
Assignment Bureau, Room No. 23, 9 A. M. to 4 P. M.
Clerk's Office, Room No. 22, 9 A. M. to 4 P. M.
General Term, Room No. 24, 11 o'clock A. M. to adjournment.
Special Term, Room No. 21, 11 o'clock A. M. to adjournment.
Chambers, Room No. 21, 10.30 o'clock A. M. to adjournment.
Part I., Room No. 25, 11 o'clock A. M. to adjournment.
Part II., Room No. 26, 11 o'clock A. M. to adjournment.
Part III., Room No. 27, 11 o'clock A. M. to adjournment.
Naturalization Bureau, Room No. 23, 9 A. M. to 4 P. M.
CHARLES P. DALY, Chief Justice; NATHANIEL JARVIS, Jr., Chief Clerk.

COURT OF GENERAL SESSIONS.

No. 32 Chambers street. Parts I. and II. Court opens at 11 o'clock A. M.
FREDERICK SMYTH, Recorder; HENRY A. GILDER-SLEVE and RUFUS B. COWING, Judges of the said Court. Terms, first Monday each month.
JOHN SPARKS, Clerk. Office, Room No. 11, 10 A. M. till 4 P. M.

CITY COURT.

City Hall.
General Term, Room No. 20.
Trial Term, Part I., Room No. 20.
Part II., Room No. 19.
Part III., Room No. 15.
Special Term, Chambers, Room No. 21, 10 A. M. to 4 P. M.
Clerk's Office, Room No. 10, City Hall, 9 A. M. to 4 P. M.
DAVID McADAM, Chief Justice; JOHN REID, Clerk.

OVER AND TERMINER COURT.

New County Court-house, second floor, southeast corner, Room No. 13. Court opens at 10 o'clock A. M. Clerk's Office, Brown-stone Building, City Hall Park, second floor, northwest corner, Room No. 11, 10 A. M. till 4 P. M.

COURT OF SPECIAL SESSIONS.

At Tombs, corner Franklin and Centre streets, daily at 10.30 A. M., excepting Saturday. Clerk's Office, Tombs.

DISTRICT CIVIL COURTS.

First District—First, Second, Third, and Fifth Wards, southwest corner of Centre and Chambers streets. MICHAEL NORTON, Justice. Clerk's office open from 9 A. M. to 4 P. M.

Second District—Fourth, Sixth, and Fourteenth Wards, corner of Pearl and Centre streets, 9 A. M. to 4 P. M. CHARLES M. CLANCY, Justice.

Third District—Ninth and Fifteenth Wards, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M. GEORGE W. PARKER, Justice.

Fourth District—Tenth and Seventeenth Wards, No. 30 First street, corner Second avenue. Court opens 9 A. M. daily; continues to close of business. ALFRED STECKLER, Justice.

Fifth District—Seventh, Eleventh, and Thirteenth Wards, No. 154 Clinton street. JOHN H. MCCARTHY, Justice.

Sixth District—Eighteenth and Twenty-first Wards, No. 6 Union place, Fourth avenue, southwest corner of Eighteenth street. Court opens 9 A. M. daily; continues to close of business. WILLIAM H. KELLY, Justice.

Seventh District—Nineteenth and Twenty-second Wards, No. 151 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues to the close of business. AMBROSE MONELL, Justice.

Eighth District—Sixteenth and Twentieth Wards, southwest corner of Twenty-second street and Seventh avenue. Court opens at 9 A. M. and continues to close of business. Clerk's office open from 9 A. M. to 4 P. M. each court day. FREDERICK G. GEDNEY, Justice.

Ninth District—Twelfth Ward, No. 225 East One Hundred and Twenty-fifth street. HENRY P. MCGOWN, Justice. Clerk's office open daily from 9 A. M. to 4 P. M. Trial days Tuesdays and Fridays. Court opens at 9½ A. M.

Tenth District—Twenty-third and Twenty-fourth Wards, corner of Third avenue and One Hundred and Fifty-eighth street. Office hours, from 9 A. M. to 4 P. M. Court opens at 9 A. M. JAMES R. ANGELL, Justice.

Eleventh District—No. 910 Eighth avenue; Twenty-second Ward, and all that part of the Twelfth Ward lying south of One Hundred and Tenth street and west of Sixth avenue. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M. LEO C. DESSAR, Justice.

POLICE COURTS.

Judges—MAURICE J. POWER, J. HENRY FORD, JACOB PATTERSON, JR., JAMES T. KILBRETH, JOHN J. GORMAN, HENRY MURRAY, SOLON B. SMITH, ANDREW J. WHITE, CHARLES WELDE, DANIEL O'REILLY, PATRICK G. DUFFY, GEORGE W. CREBIE, Secretary.

Office of Secretary, Fifth District Police Court, One Hundred and Twenty-fifth street, near Fourth avenue.

First District—Tombs, Centre street.

Second District—Jefferson Market.

Third District—No. 60 Essex street.

Fourth District—Fifty-seventh street, near Lexington avenue.

Fifth District—One Hundred and Twenty-fifth street, near Fourth avenue.

Sixth District—One Hundred and Fifty-eighth street and Third avenue.

EXECUTIVE DEPARTMENT.

MAYOR'S OFFICE, }
NEW YORK, May 23, 1885.

IN PURSUANCE OF THE ORDINANCE, approved April 30, 1877, and amended June 1, 1877, entitled "An ordinance to prevent the danger of hydrophobia to any of the inhabitants of the City of New York," notice is hereby given that all dogs found at large in the City of New York on and after June 1, 1885, contrary to such ordinance, will be seized and disposed of as provided therein.

The Dog Pound at the foot of Sixteenth street, East river, is hereby designated as the place where dogs so captured must be delivered to the keeper thereof. The pound will be open from eight o'clock A. M. until five o'clock P. M., daily, Sundays excepted, on and after the first day of June next.

W. R. GRACE, Mayor.

DEPARTMENT OF PUBLIC PARKS.

DEPARTMENT OF PUBLIC PARKS, }
36 UNION SQUARE, }
NEW YORK, June 10, 1885.

PUBLIC NOTICE IS HEREBY GIVEN THAT the following-mentioned Sheep, the property of the Department of Public Parks will be sold at Public Auction on the Central Park by Van Tassel & Kearney, Auctioneers, on Wednesday, June 24, 1885.

The sale will take place at the Sheep Fold, Sixty-fifth street, near the Eighth avenue, on the Central Park, at 10 o'clock in the forenoon, and at which time and place there will be sold—

24 Ram Lambs, dropped March and April, 1885; sired by "Dom Pedro," No. 419. American Southdown Record.
15 Shearling Ewes, sired by "Dom Pedro," No. 419.
7 Breeding Ewes, sired by rams bred by Lewis G. Morris and John D. Wing.

TERMS OF SALE.

The purchase-money to be paid in bankable funds at the time of sale or the sheep will be resold.

Purchasers will be required to remove their sheep from the Central Park within twenty-four hours after the sale.

Information in relation to the sheep to be sold may be obtained at the office of the Director of the Menagerie, Arsenal Building, Sixty-fourth street and Fifth avenue, Central Park.

By order of the Department of Public Parks.

E. P. BARKER,
Secretary.

CITY OF NEW YORK,
DEPARTMENT OF PUBLIC PARKS,
36 UNION SQUARE,
December 26, 1884.

PROPERTY-OWNERS INTERESTED IN THE proposed change of the grades of the streets and avenues intersecting and crossing the tracks of the Harlem Railroad Company, in the Twenty-third and Twenty-fourth Wards, are requested to call at the office of the Topographical Engineer of the Department of Public Parks, at the Arsenal building, Sixty-fourth street and Fifth avenue, Central Park, and examine plans, as prepared by the Department of Public Parks, showing a system of proposed over grade crossings, and make known their views in relation to the same with the view of securing such legislation as may be necessary in order to secure such change of grades.

By order of the Department of Public Parks.
E. P. BARKER,
Secretary.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED by the Board of School Trustees of the Sixth Ward, at the Hall of the Board of Education, No. 146 Grand street, until 9½ o'clock A. M. on Tuesday, June 30, 1885, for a new Steam-heating Apparatus for Grammar School No. 23, located at Nos. 34-38 City Hall place; also for Primary School No. 8, located at Nos. 62 and 64 Mott street.

JOHN F. WHALEN, Chairman.
PETER KRAEGER, Secretary.
Board of School Trustees, Sixth Ward.

Sealed proposals will also be received by the School Trustees of the Seventh Ward, until 10 o'clock A. M., on the day and at the place before named, for a new Steam-heating Apparatus for Grammar School building No. 31, located at No. 200 Monroe street.

WILLIAM H. TOWNLEY, Chairman.
JAMES W. MCBARRON, Secretary.
Board of School Trustees, Seventh Ward.

Sealed proposals will also be received by the School Trustees of the Tenth Ward, until 10½ o'clock A. M., on the day and at the place before named, for Altering, Repairing, etc., the steam-heating apparatus in Grammar School No. 75, in Norfolk street, between Grand and Hester street.

JOHN C. CLEGG, Chairman.
PATRICK CARROLL, Secretary.
Board of School Trustees, Tenth Ward.

Sealed proposals will also be received by the School Trustees of the Thirteenth Ward, until 11 o'clock A. M., on the day and at the place before named, for Altering, Improving, etc., the steam-heating apparatus in Grammar School No. 34, on Broome street, near Sheriff street.

GEORGE W. RELYEA, Chairman.
EDWARD MCCUE, Secretary.
Board of School Trustees, Thirteenth Ward.

Sealed proposals will also be received until 11½ o'clock A. M., on the day and at the place before named, by the School Trustees of the Fourteenth Ward, for a new Steam-heating Apparatus for Grammar School No. 21, at No. 55 Marion street.

JOHN D. KINNER, Chairman.
HENRY IDEN, Jr., Secretary.
Board of School Trustees, Fourteenth Ward.

Sealed proposals will also be received until 1 o'clock P. M., on the day and at the place before named, by the School Trustees of the Sixteenth Ward, for a new Steam-heating Apparatus for Grammar School No. 11, on West Seventeenth street, between Eighth and Ninth avenues.

GEO. W. VAN SICLEN, Chairman.
HENRY L. SPRAGUE, Secretary.
Board of School Trustees, Sixteenth Ward.

Sealed proposals will also be received by the School Trustees of the Seventeenth Ward for a New Steam-heating Apparatus for Primary School No. 26, on Twelfth street, near Avenue B, and for Altering and Enlarging the steam-heating apparatus in Primary School No. 9, at No. 42 First street, until 1½ o'clock P. M., on the day and at the place before named.

HIRAM MERRITT, Chairman.
CHARLES MIEHLING, Secretary.
Board of School Trustees, Seventeenth Ward.

Sealed proposals will also be received by the School Trustees of the Nineteenth Ward until 2 o'clock P. M. on the day and at the place before named, for a New Steam-heating Apparatus for Grammar School No. 82, in course of erection corner of Seventieth street and First avenue.

ABRAHAM DOWDNEY, Chairman.
JOSEPH KOCH, Secretary.
Board of School Trustees, Nineteenth Ward.

Sealed proposals will also be received by the School Trustees of the Twentieth Ward, until 2½ o'clock P. M., on the day and at the place before named, for Altering, etc., the steam-heating apparatus in Grammar School No. 33, on West Twenty-eighth street, between Ninth and Tenth avenues. Also for Steam-heating Apparatus for the addition to Grammar School No. 33 in West Thirty-sixth street, between Eighth and Ninth avenues.

JOHN H. TIETJEN, Chairman.
LE ROY CLARK, Secretary.
Board of School Trustees, Twentieth Ward.

Sealed proposals will also be received by the School Trustees of the Twenty-second Ward, until 3 o'clock P. M., on the day and at the place before named, for a new Steam-heating Apparatus for Grammar School No. 67, at Nos. 225 and 227 West Forty-first street.

JAMES R. CUMING, Chairman.
RICHARD S. TREACY, Secretary.
Board of School Trustees, Twenty-second Ward.

Plans and specifications may be seen, and blanks for proposals and all necessary information may be obtained, at the office of the Engineer of the Board of Education, No. 146 Grand, corner of Elm street, third floor.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name, place of residence and place of business on said proposal. Two responsible and approved sureties, residents of this city, are required in all cases.

No proposal will be considered from persons whose character or antecedent dealings with the Board of Education render their responsibility doubtful.

The Trustees of the several Wards named, reserve the right to reject any or all of the proposals submitted.

Dated New York, June 16, 1885.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Seventeenth Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until 1.30 o'clock P. M., on Tuesday, June 30, 1885, for Repairs and Painting at Primary School No. 26, on East Twelfth street, near Avenue B.

Plans and specifications may be seen, and blanks for proposals, and all necessary information may be obtained, at the office of the Superintendent of School Buildings, No. 146 Grand, corner of Elm street, third floor.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name, place of residence, and place of business on said proposal. Two responsible and approved sureties, residents of this city, are required in all cases.

No proposal will be considered from persons whose character or antecedent dealings with the Board of Education render their responsibility doubtful.

The Trustees reserve the right to reject any or all of the proposals submitted.

HIRAM MERRITT, Chairman.
HENRY ALLEN, Secretary.
HENRY MAURER, Secretary.
GEORGE H. BEYER, Secretary.
CHARLES MIEHLING, Secretary.
Board of School Trustees, Seventeenth Ward.
Dated, New York, June 16, 1885.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Twenty-first Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until 9.30 o'clock A. M., on Monday, June 29, 1885, for Repairs and Painting at Grammar School No. 14, on East Twenty-seventh street near Second avenue.

LOUIS SCHULTZ, M. D., Chairman.
E. ELLERY ANDERSON, Secretary.
Board of School Trustees, Twenty-first Ward.
Dated New York, June 15, 1885.

Sealed proposals will also be received by the School Trustees of the Twenty-second Ward, at the place before named, until 10 o'clock A. M., for Repairs and Painting at Grammar School No. 58, on West Fifty-second street near Eighth avenue.

JAMES R. CUMING, Chairman.
RICHARD S. TREACY, Secretary.
Board of School Trustees, Twenty-second Ward.
Dated New York, June 15, 1885.

Sealed proposals will also be received by the School Trustees of the Twenty-third Ward, at the place before named, until 10½ o'clock A. M., for Repairs and Painting at Grammar School No. 60, on College avenue, corner of One Hundred and Forty-sixth street.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Primary School No. 44, on Concord avenue, corner of One Hundred and Forty-sixth street.

WILLIAM R. BEAL, Chairman.
ALVAH TROWBRIDGE, Secretary.
Board of School Trustees, Twenty-third Ward.
Dated New York, June 15, 1885.

Plans and specifications may be seen, and blanks for proposals and all necessary information may be obtained, at the office of the Superintendent of School Buildings, No. 146 Grand, corner of Elm street, third floor.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name, place of residence, and place of business on said proposal. Two responsible and approved sureties, residents of this city, are required in all cases.

No proposal will be considered from persons whose character or antecedent dealings with the Board of Education render their responsibility doubtful.

The Trustees of the Wards named reserve the right to reject any or all of the proposals submitted.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Thirteenth Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until 9½ A. M., on Thursday, June 25, 1885, at the place before named, for Repairs and Painting at Grammar School No. 34, on Broome street, near Willet street.

Sealed proposals will also be received, at the same time and place, for New Furniture and Repairs of Furniture for said school.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Primary School No. 20, on Broome street, near Clinton street.

Sealed proposals will also be received, at the same time and place, for New Furniture and Repairs of Furniture for said school.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Primary School No. 40, on Norfolk street, near Rivington street.

GEORGE M. RELYEA, Chairman.
EDWARD MCCUE, Secretary.
Board of School Trustees, Thirteenth Ward.
Dated New York, June 11, 1885.

Sealed proposals will also be received by the School Trustees of the Fourteenth Ward until 10 o'clock A. M., at the place and on the day before named, for Repairs and Painting at Grammar School No. 5 on Mott street, near Prince street.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Grammar School No. 21, on Marion street, near Prince street.

JOHN D. KINNER, Chairman.
HENRY IDEN, Jr., Secretary.
Board of School Trustees, Fourteenth Ward.
Dated New York, June 11, 1885.

Sealed proposals will also be received by the School Trustees of the Fifteenth Ward until 10½ o'clock A. M., at the place and on the day before named, for Repairs and Painting at Grammar School No. 10, on Wooster street, near Bleecker street.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Grammar School No. 35, on West Thirtieth street, near Sixth avenue.

Sealed proposals will also be received, at the same time and place, for New Furniture and Repairs of Furniture for said school.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Grammar School No. 47, on East Twelfth street, near University place.

Sealed proposals will also be received, at the same time and place, for New Furniture and Repairs of Furniture for said school.

W. WALLACE WALKER, D. D. S., Chairman.
JOHN A. HARDENBERG, Secretary.
Board of School Trustees, Fifteenth Ward.
Dated, New York, June 11, 1885.

Sealed proposals will also be received by the School Trustees of the Sixteenth Ward, until 11 o'clock A. M., at the place and on the day before named, for Repairs and Painting at Grammar School No. 11, on West Seventeenth street, near Eighth avenue.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Grammar School No. 45, on West Twenty-fourth street, near Eighth avenue.

Sealed proposals will also be received, at the same time and place, for New Furniture for said school.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Grammar School No. 56, on West Eighteenth street, near Ninth avenue.

Sealed proposals will also be received, at the same time and place, for Furniture at said school.

GEORGE W. VAN SICLEN, Chairman.
HENRY L. SPRAGUE, Secretary.
Board of School Trustees, Sixteenth Ward.
Dated New York, June 11, 1885.

Sealed proposals will be received by the School Trustees of the Seventeenth Ward until 3 o'clock P. M., at the place and on the day before named, for Repairs and Painting at Grammar School No. 13, on East Houston street, near Essex street.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Grammar School No. 19, on East Fourteenth street, near First avenue.

Sealed proposals will also be received, at the same time and place, for Repairs and Painting at Grammar School No. 25, on Fifth street, near First avenue.

Sealed proposals will also be received for New Furniture and Repairs of Furniture for Grammar School No. 79, on First street, near Second avenue.

HIRAM MERRITT, Chairman.
CHARLES MIEHLING, Secretary.
Board of School Trustees, Seventeenth Ward.
Dated New York, June 11, 1885.

Sealed proposals will also be received by the School Trustees of the Eighteenth Ward, until 3½ o'clock P. M., at the place and on the day before named, for Repairs and Painting at Grammar School No. 40, on East Twenty-third street, near Second avenue.

Sealed proposals will also be received at the same time and place for the Furniture Work for said school.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Grammar School No. 50, on East Twentieth street, near Third avenue.

Sealed proposals will also be received at the same time and place for the Furniture Work for said school.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Primary School No. 28, on East Twentieth street, near Second avenue, and for Repairs and Painting at Primary School No. 29, on East Nineteenth street, near First avenue.

JOHN F. TROW, Chairman.
HENRY R. BEEKMAN, Secretary.
Board of School Trustees, Eighteenth Ward.
Dated New York, June 11, 1885.

Sealed proposals will also be received by the School Trustees of the Nineteenth Ward until 4 o'clock P. M., at the place and on the day before named, for New Furniture and Repairs of Furniture for Grammar School No. 18, on East Fifty-first street, near Fourth avenue.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Grammar School No. 53, on East Seventy-ninth street, near Third avenue.

Sealed proposals will also be received at the same time and place for Furniture Work at said school.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Grammar School No. 59, on East Fifty-seventh street, near Second avenue, and for Repairs and Painting at Grammar School No. 74, on East Sixty-third street, near Third avenue.

Sealed proposals will also be received at the time and place before named for New Furniture for Grammar School No. 82, on First avenue, corner of East Seventieth street.

ABRAHAM DOWDNEY, Chairman.
JOSEPH KOCH, Secretary.
Board of School Trustees, Nineteenth Ward.
Dated New York, June 11, 1885.

Sealed proposals will also be received by the School Trustees of the Twentieth Ward until 4½ o'clock P. M., at the place and on the day before named, for Repairs and Painting at Grammar School No. 26, on West Thirtieth street, near Sixth avenue.

JOHN H. TIETJEN, Chairman.
LE ROY CLARK, Secretary.
Board of School Trustees, Twentieth Ward.
Dated New York, June 11, 1885.

Plans and specifications may be seen, and blanks for proposals and all necessary information may be obtained, at the office of the Superintendent of School Buildings, No. 146 Grand, corner of Elm street, third floor.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name, place of residence and place of business on said proposal. Two responsible and approved sureties, residents of this city, are required in all cases.

No proposal will be considered from persons whose character or antecedent dealings with the Board of Education render their responsibility doubtful.

The Trustees of the several Wards named reserve the right to reject any or all of the proposals submitted.

Dated New York, June 11, 1885.

SEALED PROPOSALS WILL BE RECEIVED BY the Board of School Trustees of the Fourth Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until 9½ o'clock A. M., on Wednesday, June 24, 1885, for Repairs and Painting at Grammar School No. 1, on Vandewater street, near Pearl street.

FREDERICK WIMMER, Chairman.
DAVID B. FLEMING, Secretary.
Board of School Trustees, Fourth Ward.
Dated New York, June 10, 1885.

Sealed proposals will also be received until 13 o'clock A. M. on the day and at the place before named, by the School Trustees of the Fifth Ward, for Repairs and Painting at Grammar School No. 44, corner of North Moore and Varick streets.

JOHN HAM, Chairman.
JOHN GLEASON, Secretary.
Board of School Trustees, Fifth Ward.
Dated New York, June 10, 1885.

Sealed proposals will also be received until 10½ o'clock A. M. on the day and at the place before named, by the School Trustees of the Sixth Ward, for Repairs and Painting at Grammar School No. 23, on City Hall place, near Pearl street.

Sealed proposals will also be received at the same time and place, for New Seats, etc., for Grammar School No. 24, on Elm street, near Leonard street.

JOHN F. WHELAN, Chairman.
PETER KRAEGER, Secretary.
Board of School Trustees, Sixth Ward.
Dated New York, June 10, 1885.

Sealed proposals will also be received until 11 o'clock A. M., on the day and at the place before named, by the School Trustees of the Seventh Ward, for Alterations, etc., at Grammar School No. 31, on Monroe street, near Montgomery street.

Sealed proposals will also be received at the same time and place for New Furniture and Repairs, etc., of Furniture for Grammar School No. 2, on Henry street, near Rutgers street; for Grammar School No. 12, on Madison street, near Jackson street; for Grammar School No. 31, on Monroe street, near Montgomery street; and for Primary School No. 36, on Monroe street, near Market street.

WM. H. TOWNLEY, Chairman.
JAMES W. MCBANON, Secretary.
Board of School Trustees, Seventh Ward.
Dated, New York, June 10, 1885.

Sealed proposals will also be received until 3 o'clock P. M., on the day and at the place before named, by the School Trustees for the Ninth Ward, for Repairs and Painting at Grammar School No. 3, corner of Grove and Hudson streets.

Sealed proposals will also be received at the same time and place for New Furniture, and Repairs of Furniture for said school.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Grammar School No. 16, on West Thirtieth street, near Seventh avenue.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Grammar School No. 41, on Greenwich avenue, opposite Charles street.

Sealed proposals will also be received at the same time and place for New Furniture and Repairs of Furniture for said school.

CHARLES S. WRIGHT, Chairman.
GEORGE E. HORNE, Secretary.
Board of School Trustees, Ninth Ward.
Dated, New York, June 10, 1885.

Sealed proposals will also be received until 3½ o'clock P. M., on the day and at the place before named, by the School Trustees of the Tenth Ward, for Repairs and Painting at Grammar School No. 20, on Chrystie street, near Delancey street.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Grammar School No. 42, on Allen street, near Hester street.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Primary School No. 1, on Ludlow street, near Delancey street.

JOHN C. CLEGG, Chairman.

PATRICK CARROLL, Secretary.

Board of School Trustees, Tenth Ward.

Dated New York, June 10, 1885.

Sealed proposals will be received until 4 o'clock P. M., on the day and at the place before named, by the School Trustees of the Eleventh Ward, for Repairs and Painting at Grammar School No. 36, on East Ninth street, near Avenue C.

Sealed proposals will also be received at the same time and place, for Repairs and Painting, at Grammar School No. 71, on Seventh street, near Avenue B.

Sealed proposals will also be received at the same time and place for Repairs and Painting, at Primary School No. 5, on East Fourth street, near Avenue C.

S. CREGAR, M. D., Chairman.

F. W. MURPHY, Secretary.

Board of School Trustees, Eleventh Ward.

Dated New York, June 10, 1885.

Sealed proposals will also be received until 4 1/2 o'clock P. M., on the day and at the place before named, by the School Trustees of the Twelfth Ward for Repairs and Painting, at Grammar School No. 37, on East Eighty-seventh street, near Fourth avenue.

Separate sealed proposals will also be received at the same time and place, for New Furniture and Repairs of Furniture for said school.

Sealed proposals will also be received at the same time and place, for Repairs and Painting, at Grammar School No. 39, on East One Hundred and Twenty-fifth street, near Second avenue.

Separate sealed proposals will also be received at the same time and place, for New Furniture and Repairs of Furniture, for said school.

Sealed proposals will also be received at the same time and place for Repairs and Painting at Grammar School No. 54, corner of West One Hundred and Fourth street and Tenth avenue.

Separate sealed proposals will also be received at the same time and place for New Furniture and Repairs of Furniture for said school.

Sealed proposals will also be received at the same time and place for New Furniture and Repairs of Furniture for Grammar School No. 68, on West One Hundred and Twenty-eighth street, near Sixth avenue.

ANDREW L. SOULARD, Chairman.

JOHN WHELAN, Secretary.

Board of School Trustees, Twelfth Ward.

Dated, New York, June 10, 1885.

Plans and specifications may be seen, and blanks for proposals and all necessary information may be obtained, at the office of the Superintendent of School Buildings, No. 146 Grand, corner of Elm street, third floor.

The party submitting a proposal and the parties proposing to become sureties must each write his name, place of residence and place of business on said proposal.

Two responsible and approved sureties, residents of this city, are required in all cases.

No proposal will be considered from persons whose character or antecedent dealings with the Board of Education render their responsibility doubtful.

The Trustees of the several Wards named, reserve the right to reject any or all of the proposals submitted.

SEALED PROPOSALS WILL BE RECEIVED at the Hall of the Board of Education, corner of Grand and Elm streets, by the Committee on Buildings of said Board until the 15th day of June, 1885, and until 4 o'clock P. M. on said day, for furnishing Poles, Cables, Wires, Signal Boxes, etc., etc., for the purpose of connecting the various buildings under the control of said Board by means of a Fire Alarm Telegraph System, with the headquarters of the Fire Department Telegraph, at No. 157 Mercer street; all as described and set forth in the specification, and as shown by the drawings and samples exhibited.

Drawings, maps, samples and specification may be seen at the office of the "Superintendent of the Fire Alarm Telegraph," No. 71 Mercer street, third floor, and blanks for proposals can be obtained at the Office of the Superintendent of School Buildings, No. 146 Grand street, third floor.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name, place of residence, and place of business on said proposal.

Two responsible and approved sureties, residents of this city, are required in all cases.

No proposal will be considered from persons whose character or antecedent dealings with the Board of Education render their responsibility doubtful.

The Committee reserves the right to reject any or all of the proposals submitted.

FREDERICK W. DEVOE,

ROBERT M. GALLAWAY,

EUGENE H. POMEROY,

GUSTAV SCHWAB,

DAVID WETMORE,

Committee on Buildings.

Dated New York, May 29, 1885.

ASSESSMENT COMMISSION.

NOTICE IS HEREBY GIVEN, THAT A MEETING of the Commissioners under the act, chapter 550 of the Laws of 1880, entitled "An act relating to certain assessments for local improvements in the City of New York," passed June 9, 1880, will be held at their office, No. 27 Chambers street, on Tuesday, June 16, 1885, at 2 o'clock P. M.

DANIEL LORD, JR.,

JOHN KELLY,

ALLAN CAMPBELL,

JOSEPH GARRY,

JOHN W. MARSHALL,

Commissioners under the Act.

JAMES J. MARTIN, Clerk.

CORPORATION NOTICE.

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners, occupant or occupants of all houses and lots, improved or unimproved lands affected thereby, that the following assessments have been completed and are lodged in the office of the Board of Assessors, for examination by all persons interested, viz.:

List 1793, No. 1. Sewer in Fourth avenue, east side, between Eighty-second and Eighty-third streets.

List 2049, No. 2. Regulating and grading, curbing and flagging Eighty-third street, from the Boulevard to Riverside Drive.

List 2147, No. 3. Regulating and grading, setting curbstones and flagging One Hundred and Twelfth street, from Madison to Sixth avenue.

List 2148, No. 4. Regulating and grading, curbing and flagging One Hundredth street, from Third to Fourth avenue.

List 2162, No. 5. Fencing vacant lots on the corners of New Chambers and Chestnut streets.

List 2163, No. 6. Fencing vacant lots on the northeast corner of One Hundred and Twenty-second street and Fourth avenue.

List 2164, No. 7. Fencing vacant lots on the southwest corner of Eighth street and Fourth avenue.

List 2165, No. 8. Regulating, grading, curbing and flagging One Hundred and Thirty-fifth street, from St. Nicholas to Eighth avenue.

List 2167, No. 9. Paving One Hundred and Thirty-first street, from Seventh to Eighth avenue.

List 2169, No. 10. Paving One Hundred and Twenty-third street, from Third to Madison avenue.

List 2174, No. 11. Regulating and grading, curbing and flagging One Hundred and Forty-first street, from Seventh to Eighth avenue.

List 2176, No. 12. Fencing vacant lot No. 541 West Fifth street.

List 2178, No. 13. Regulating and grading, setting curbstones and flagging One Hundred and Twenty-second street, Madison to Fourth avenue.

List 2181, No. 14. Flagging south side of Fifty-seventh street, between Madison and Fifth avenues.

List 2182, No. 15. Fencing on block bounded by Eighth avenue, St. Nicholas avenue, One Hundred and Twenty-sixth and One Hundred and Twenty-seventh streets.

List 2183, No. 16. Flagging east side of Eleventh avenue, between Thirty-eighth and Fortieth streets.

List 2184, No. 17. Fencing vacant lots on west side of Public Drive or Boulevard, from One Hundred and Twenty-eighth to One Hundred and Thirty-fourth street.

List 2191, No. 18. Regulating and grading, curbing and flagging Ninety-eighth street, from Fourth to Fifth avenue.

List No. 2192, No. 19. Flagging on both sides of Tenth avenue, from One Hundred and Seventh to One Hundred and Tenth street.

List 2200, No. 20. Paving Eightieth street, from Madison to Fourth avenue.

List 2202, No. 21. Fencing vacant lots Nos. 114 and 116 East One Hundred and Twenty-third street.

List 2203, No. 22. Fencing vacant lot on northwest corner of Lexington avenue and Eighty-seventh street.

List 2204, No. 23. Flagging sidewalk, east side of Boulevard, from Sixty-seventh to Seventy-fifth street.

List 2205, No. 24. Regulating and grading, curbing and flagging One Hundred and Twenty-sixth street, from First to Second avenue.

List 2209, No. 25. Paving One Hundred and Eleventh street, from Seventh avenue to Avenue St. Nicholas.

List 2210, No. 26. Regulating and grading, curbing and flagging, One Hundred and Twentieth street, from Eighth to Ninth avenue.

List 2223, No. 27. Flagging the centre of the eastern sidewalk a space four feet wide, in St. Ann's avenue, from One Hundred and Thirty-eighth street to the Southern Boulevard.

The limits embraced by such assessments include all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—

No. 1. East side of Fourth avenue, between Eighty-second and Eighty-third streets.

No. 2. Both sides of Eighty-third street, from the Boulevard to Riverside Drive, and to the extent of half the block at the intersecting avenues.

No. 3. Both sides of One Hundred and Twelfth street, from Madison to Sixth avenue, and to the extent of half the block at the intersecting avenues.

No. 4. Both sides of One Hundredth street, from Third to Fourth avenue, and to the extent of half the block at the intersecting avenues.

No. 5. Corner of New Chambers and Chestnut streets.

No. 6. Northeast corner of One hundred and Twenty-second street and Fourth avenue.

No. 7. Southwest corner of Eightieth street and Fourth avenue.

No. 8. Both sides of One Hundred and Thirty-fifth street, from St. Nicholas to Eighth avenue, and to the extent of half the block at the intersecting avenues.

No. 9. Both sides of One Hundred and Thirty-first street, from Seventh to Eighth avenue, and to the extent of half the block at the intersecting avenues.

No. 10. Both sides of One Hundred and Twenty-third street, from Third to Madison avenue, and to the extent of half the block at the intersecting avenues.

No. 11. Both sides of One Hundred and Forty-first street, from Seventh to Eighth avenues, and to the extent of half the block at the intersecting avenues.

No. 12. Vacant lot Number 541 West Fifth street.

No. 13. Both sides of One Hundred and Twenty-second street, from Madison to Fourth avenue, and to the extent of half the block at the intersecting avenues.

No. 14. South side of Fifty-seventh street, from Madison to Fifth avenue.

No. 15. Block bounded by Eighth avenue and Avenue St. Nicholas, One Hundred and Twenty-sixth and One Hundred and Twenty-seventh streets.

No. 16. East side of Eleventh avenue, from Thirty-eighth to Fortieth street.

No. 17. West side of Boulevard, from One Hundred and Twenty-eighth to One Hundred and Thirty-fourth street.

No. 18. Both sides of Ninety-eighth street, from Fourth to Fifth avenue, and to the extent of half the block at the intersecting avenues.

No. 19. Flagging both sides of Tenth avenue, from One Hundred and Seventh to One Hundred and Tenth street.

No. 20. Both sides of Eightieth street, from Madison to Fourth avenue, and to the extent of half the block at the intersecting avenues.

No. 21. Nos. 114 and 116 East One Hundred and Twenty-third street.

No. 22. Northwest corner of Lexington avenue and Eighty-seventh street.

No. 23. East side of Boulevard, from Sixty-seventh to Seventy-fifth street.

No. 24. Both sides of One Hundred and Twenty-sixth street, from First to Second avenue, and to the extent of half the block at the intersecting avenues.

No. 25. Both sides of One Hundred and Eleventh street, from Seventh avenue to Avenue St. Nicholas, and to the extent of half the block at the intersecting avenues.

No. 26. Both sides of One Hundred and Twentieth street, from Eighth to Ninth avenue, and to the extent of half the block at the intersecting avenues.

No. 27. East side of St. Ann's avenue, from One Hundred and Thirty-eighth street to Southern Boulevard.

All persons whose interests are affected by the above-named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 11 1/2 City Hall, within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation, on the 7th day of July ensuing.

JOHN R. LYDECKER,

JOHN W. JACOBUS,

JOHN MULLALLY,

HENRY A. GUMBLETON,

Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,

No. 11 1/2 CITY HALL,

New York, June 5, 1885.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,

No. 300 MULBERRY STREET,

New York, June 12, 1885.

SALE OF UNCLAIMED, POLICE AND CARTAGE PROPERTY.

VAN TASSELL & KEARNEY, AUCTIONEERS.

THE UNDERSIGNED WILL SELL AT PUBLIC auction, on Wednesday, June 24, 1885, at 10 o'clock A. M., at the Property Clerk's Office of the Police Department of the City of New York, No. 301 Mott street, Room 9, a lot of unclaimed property, consisting of watches, jewelry and silverware, men and women's clothing and miscellaneous articles.

Cartage property—Trunks, furniture, boxes and contents.

Police property—Brass, lead, copper, iron, doors, sink, clock, registers, bath-tubs, bowls, blankets and saddles, etc., chairs and furniture.

For particulars see catalogues, to be procured of the Property Clerk on day of sale.

JOHN F. HARRIOT,

Property Clerk.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, }
No. 66 THIRD AVENUE.

TO CONTRACTORS.

PROPOSALS FOR GROCERIES, DRY GOODS, HARDWARE, IRON, TIN, LIME, CEMENT AND LUMBER.

SEALED BIDS OR ESTIMATES FOR FURNISHING

GROCERIES.

7,500 pounds Dairy Butter; sample on exhibition Thursday, June 18, 1885.
10,000 pounds Barley.
2,000 pounds Cheese.
2,500 pounds Dried Apples.
10,000 pounds Herring (including packages).
500 barrels good sound Irish Potatoes, to weigh 168 pounds net per barrel.
100 barrels Carrots, prime quality, 120 pounds net per barrel.
50 barrels Onions, prime quality.
100 barrels Crackers.
25 barrels pickles, 40-gallon barrels, 2,000 per barrel.
25 boxes Corn Starch, 40 pounds each.
2 cases Sardines, halves.
50 dozen Canned Peaches.
50 dozen Canned Pears.
50 dozen Canned Tomatoes.
100 bags Fine Meal (100 pounds each).
100 prime quality city cured Smoked Tongues, to average about 6 pounds each.
3,000 gallons Syrup.
2,750 dozen Fresh Eggs, all to be candled.

DRY GOODS.

10 bales Cotton Batts (50 pounds each).
100 pieces Oiled Muslin.
100 dozen Girls' Stockings.
400 pounds Linen Thread (Whitey Brown No. 40).
1,000 yards Huckabuck Toweling.
25,000 yards Brown Muslin.

HARDWARE.

24 dozen Saw Files, 8 dozen each, 3, 4, 5 in.
3 dozen half round Bastard Files, 14 in.
2 dozen Wood Faucets.
1/2 gross Glass Cutters.
5 dozen Axe Handles.
1 gross Trimmers, 8 in.
84 dozen papers Carpet Tacks, 12 48, 24 88, 24 108, 24 128.
20 coils, best quality, Manila Rope, 9 thread.
10 " " " " " 15 "

TIN, ETC.

20 boxes, best quality, Charcoal Tin, 1XX, 14 x 20.
10 " " " " " IX, 10 x 14.
1,000 pounds, best quality, Block Tin.
10 sheets, best quality, Tinned Copper, 16-oz., 14 x 48 inches.

LIME AND CEMENT.

50 barrels, best quality, Whitewash Lime.
50 " " " " " Common " "
25 " " " " " Portland Cement.
50 " " " " " Chloide of Lime, containing not less than 32 per cent. of Chloride.

LUMBER.

300 feet, B. M., best quality Clear White Pine, 2 in. by 16 in. by 16 feet, dressed two sides.
3,500 feet, B. M., Georgia Yellow Pine Flooring, prime quality, 1 1/2 in. by 3 1/2 in.
25 prime quality Hemlock Boards, 1 in. by 10 in. by 13 feet.
100 pieces merchantable White Pine, tongued and grooved, dressed one side, 1 1/2 in. by 10 in. by 13 feet.
200 feet, B. M., merchantable White Pine, dressed two sides, 7/8 in. by 14 in. by 13 feet.
40 pieces prime quality Hemlock Joists, 3 in. by 4 in. by 13 feet.
8 pieces prime quality Spruce, 3 in. by 7 in. by 14 feet.
27 pieces prime quality Spruce, 3 in. by 7 in. by 21 feet.

DRAIN PIPE AND BRICK.

400 feet best quality Earthen Drain-pipe, 6 in.
2 best quality 1/2 Earthen Bends, 6 in.
1 " " " " " Sewer Trap, 6 in. " Stewarts."
4,000 " " " " " North River Hard Brick.

IRON.

150 feet best quality Galvanized Iron Pipe, 1 1/2 in.
9 best quality Galvanized Iron Elbows, 1 1/2 in.
9 " " " " " Couplings, 1 1/2 in.
3 " " " " " Caps, 1 1/2 in.
3 best quality Galvanized Iron Outlet Tees, 1 in. by 1 1/2 in.
1 best quality Rough Stop-cock, 1 1/2 in., Loose Lever Handle.
2 best quality Plain Brass Bibbs, 1 in.
2 lengths best quality Cast-iron pipe, 4 in.
2 " " " " " elbows, 4 in.
12 bars refined iron, 3/4 in. by 2 in.
30 bars refined iron, 1 in.
1 iron bath tub, complete 5 ft. 6 in.

—will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9.30 o'clock A. M., of Friday, June 19, 1885. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Groceries, Dry Goods, Hardware, Iron, Tin, Lime, Cement and Lumber," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department and read.

THE BOARD OF PUBLIC CHARITIES AND CORRECTION RESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 64, CHAPTER 410, LAWS OF 1882.

No bid or estimate will be accepted from, or a contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids.

Delivery will be required to be made from time to time, and in such quantities as may be directed by the said Commissioners.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect; and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract by his or their bond, with two sufficient sureties, in the penal amount of fifty (50) per cent. of the estimated amount of the contract.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Common Council, Head of a Department, Chief of a Bureau,

deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or refuse to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 12 of chapter 7 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the National banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the Estimate box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York as liquidated damages for such neglect or refusal; but, if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him, or to his bid or proposal, or if he or they accept, but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it, and as in default to the Corporation; and the contract will be readvertised and let as provided by law.

The quality of the articles, supplies, goods, wares, and merchandise must conform in every respect to the samples of the same, respectively, at the office of the said Department. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required, before making their estimates.

Bidders will state the prices for each article, by which the bids will be tested.

Bidders will write out the amount of their estimate in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, issued on the completion of the contract, or from time to time, as the Commissioners may determine.

Bidders are informed that no deviation from the specifications will be allowed, unless under the written instruction of the Commissioners of Public Charities and Correction.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The form of the agreement, including specifications, and showing the manner of payment, can be obtained at the office of the Department.

Dated New York, June 8, 1885.

entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting; the amount to be calculated upon the estimated amount of the work by which the bids are tested.

The consent last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the national banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the Estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall neglect or refuse, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and be retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

THE COMMISSIONER OF PUBLIC WORKS RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at the office of the Chief Engineer, Room 10, No. 31 Chambers street.

ROLLIN M. SQUIRE,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, JUNE 3, 1885.

TO CONTRACTORS.

BIDS OR ESTIMATES IN ACCORDANCE with section 321 of the Consolidation Act of 1882, inclosed in a sealed envelope, with the title of the work and the name of the bidder endorsed thereon, also the number of the work as in the advertisement, will be received at this office until Wednesday, June 17, 1885, at 12 o'clock M., at which place and hour they will be publicly opened by the head of the Department and read for the following:

- No. 1. PAVING WITH GRANITE-BLOCK PAVEMENT ESSEX STREET, from Houston to Division street.
- No. 2. PAVING WITH GRANITE-BLOCK PAVEMENT MOIT STREET, from Canal to Chatham street.
- No. 3. PAVING WITH GRANITE-BLOCK PAVEMENT MULBERRY STREET, from Park to Canal street, PARK STREET, from Centre to Pearl street, and PARK STREET, from Mott to Mulberry street.
- No. 4. PAVING WITH GRANITE-BLOCK PAVEMENT FOURTH STREET, from Broadway to Bowery, and HESLER STREET, from Centre to Elizabeth street.
- No. 5. PAVING WITH TRAP-BLOCK PAVEMENT THOMPSON STREET, from Canal to Bleeker street.
- No. 6. PAVING WITH TRAP-BLOCK PAVEMENT TWELFTH STREET, from Second avenue to Avenue A.
- No. 7. PAVING WITH TRAP-BLOCK PAVEMENT FORTY-FOURTH STREET, from Tenth avenue to Eleventh avenue; and THIRTY-FIFTH STREET, from Broadway to Seventh avenue.
- No. 8. PAVING WITH TRAP-BLOCK PAVEMENT ONE HUNDRED AND TWENTY-NINTH STREET, from Seventh to Eighth avenue.

Each estimate must contain the name and place of residence of the person making the same, and the names of all persons interested with him therein, and if no other person be so interested, it shall distinctly state that fact. That it is made without any connection with any other person making an estimate for the same work, and is in all respects fair and without collusion or fraud. That no member of the Common Council, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested in the estimate or in the work to which it relates or in the profits thereof.

Each estimate must be verified by the oath, in writing, of the party making the same, that the several matters therein stated are true, and must be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, to the effect that if the contract is awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance; and that if he shall refuse or neglect to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting; the amount to be calculated upon the estimated amount of the work by which the bids are tested.

The consent last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the national banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the Estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall neglect or refuse, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and be retained by the City of New York, as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

THE COMMISSIONER OF PUBLIC WORKS RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at the office of the Water Purveyor, Room 1, No. 31 Chambers street.

ROLLIN M. SQUIRE,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
NO. 31 CHAMBERS STREET,
NEW YORK, NOV. 1, 1883.

PUBLIC NOTICE IS HEREBY GIVEN TO the property-owners of the City of New York that, by the New York City Consolidated Act of 1882, among other matters relating to Croton water rates and affecting all properties liable for Croton water charges, is embraced the following, in "Title 2, Duties and Powers of the Department of Public Works as to Procuring and Distributing Water":

§ 350. The Commissioner of Public Works shall, from time to time, establish scales of rents. * * * * *

Such rents shall be collected from the owners or occupants of all such buildings, respectively, which shall be situated upon lots adjoining any street or avenue in said city in which the distributing water-pipes are or may be laid, and from which they can be supplied with water, said rents shall become a charge and lien upon such houses and lots, respectively, as provided by law.

It becomes my duty to state that on and after the first day of April, 1885, all extra charges, such as steam-engines, bakeries, barbers, bathing-tubs, boarding-houses, boarding-schools, building purposes, horses, horse-troughs, hotels, porter-houses, taverns, etc., printing offices, stone cutting or dressing, slaughter-houses, dyeing, water-closets and urinals, laundries, restaurants, soda fountains, extra families, oyster and coffee saloons, water by meter measurement, meters and meter setting, and all other purposes for which the use of Croton water is chargeable according to law, are liens, and unless paid on or before the 30th day of April next must be returned to the Clerk of Arrears, with the amount due on each lot.

HUBERT O. THOMPSON,
Commissioner of Public Works.

SUPREME COURT.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of said City, relative to the opening of Lexington avenue, from Ninety-seventh street to One Hundred and Second street, in the Twelfth Ward of the City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers street, in the County Court-house, in the City of New York, on Friday, the 26th day of June, 1885, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue, known as Lexington avenue, from Ninety-seventh street to One Hundred and Second street, in the Twelfth Ward of the City of New York, being the following-described lots or parcels of land, viz.:

Beginning at a point in the northerly line of Ninety-seventh street, distant 420 feet westerly from the westerly line of Third avenue; thence northerly and parallel with said avenue 201 feet 10 inches to the southerly line of Ninety-eighth street; thence westerly and along said line 75 feet; thence southerly 201 feet 10 inches to the northerly line of Ninety-seventh street; thence easterly along said line 75 feet to the point or place of beginning.

Also, beginning at a point in the northerly line of Ninety-eighth street distant 420 feet westerly from the westerly line of Third avenue; thence northerly and parallel with said avenue 453 feet 8 inches to the southerly line of One Hundredth street; thence westerly and along said line 75 feet; thence southerly 453 feet 8 inches to the northerly line of Ninety-eighth street; thence easterly and along said line 75 feet to the point or place of beginning.

Also, beginning at a point in the northerly line of One Hundredth street distant 420 feet westerly from the westerly line of Third avenue; thence northerly and parallel with said avenue 201 feet 10 inches to the southerly line of One Hundred and Second street; thence westerly and along said line 75 feet; thence southerly 201 feet 10 inches to the northerly line of One Hundredth street; thence easterly and along said line 75 feet to the point or place of beginning.

Also, beginning at a point in the northerly line of One Hundred and First street distant 420 feet westerly from the westerly line of Third avenue; thence northerly and parallel with said avenue 201 feet 10 inches to the southerly line of One Hundred and Second street; thence westerly and along said line 75 feet; thence southerly 201 feet 10 inches to the northerly line of One Hundred and First street; thence easterly and along said line 75 feet to the point or place of beginning.

Said avenue to be 75 feet wide between the lines of Ninety-seventh and One Hundred and Second streets.

Dated New York, May 28, 1885.
E. HENRY LACOMBE,
Counsel to the Corporation,
2 Tryon Row, New York City.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of EIGHTY-THIRD STREET, between Avenue A and Avenue B, in the City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to the owner or owners, occupant or occupants, of all houses and lots and improved or unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to us at our office, No. 73 William street (third floor), in the said city, on or before the eleventh day of June, 1885, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said eleventh day of June, 1885, and for that purpose will be in attendance at our said office on each of said ten days at 2½ o'clock P.M.

Second—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the fifteenth day of June, 1885.

Third—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded northerly by the centre line of the block between Eighty-third and Eighty-fourth streets, easterly by the westerly side of Avenue B, southerly by the centre line of the block between Eighty-second and Eighty-third streets, and westerly by the easterly side of Avenue A, excepting therefrom all the land lying within the streets and avenues within said area.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers street, in the County Court-house, at the City Hall, in the City of New York, on the twenty-sixth day of June, 1885, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 2, 1885.
PETER BOWE,
EDWARD HOGAN,
JOHN WHALEN,
Commissioners.

ARTHUR BERRY, Clerk.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of ONE HUNDRED AND FORTIETH STREET, between Seventh and Eighth avenues, in the City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to the owner or owners, occupant or occupants, of all houses and lots and improved or unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to us at our office, No. 73 William street (third floor), in the said city, on or before the 11th day of June, 1885, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 11th day of June, 1885, and for that purpose will be in attendance at our said office on each of said ten days at 2½ o'clock P.M.

Second—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the 15th day of June, 1885.

Third—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded northerly by the centre line of the block between One Hundred and Fortieth and One Hundred and Forty-first streets, easterly by the westerly side of Seventh avenue, southerly by the centre line of the block between One Hundred and Thirty-ninth and One Hundred and Fortieth streets, and westerly by the easterly side of Eighth avenue, excepting therefrom all the land lying within the streets and avenues within said area.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers street, in the County Court-house, at the City Hall, in the City of New York, on the 26th day of June, 1885, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 2, 1885.

GILBERT M. SPEIR, JR.,
JOHN T. BOYD,
JOHN O'BRYNE,
Commissioners.

ARTHUR BERRY, Clerk.

AQUEDUCT COMMISSION.

COMMISSIONERS OF APPRAISAL OF REAL ESTATE
TO BE TAKEN FOR THE NEW
AQUEDUCT WITHIN THE COUNTY OF NEW YORK.

EVERY OWNER OR PERSON IN ANY WAY interested in any real estate between the Harlem river and the northern boundary of the City and County of New York, intended to be taken or entered upon and used and occupied for the purposes of the new Aqueduct; also any owner or person interested in any real estate contiguous thereto, and which may be affected by the construction and maintenance of said aqueduct, or of any of the works connected therewith, is hereby required to present his claim to the Commissioners of Appraisal appointed for the purpose of appraising such lands and easements, or ascertaining such damages, at the offices of said Commissioners, Room 803, in the Mutual Life Insurance Building, No. 32 Nassau street, in the City of New York.

All said claims may be filed on and after the first day of October, 1884. The maps showing the location of the Aqueduct, and the lands and interests to be acquired will be on file at the said offices on and after that date.

E. ELLERY ANDERSON,
HENRY F. SPAULDING,
ROBERT MURRAY,
Commissioners.

THE CITY RECORD.

COPIES OF THE CITY RECORD CAN BE obtained at No. 2 City Hall (northwest corner basement). Price three cents each.

FIRE DEPARTMENT.

HEADQUARTERS
FIRE DEPARTMENT, CITY OF NEW YORK,
155 & 157 MERCER STREET,
NEW YORK, MAY 12, 1885.

NOTICE IS HEREBY GIVEN THAT THE Board of Commissioners of this Department will meet daily, at 10 o'clock A.M., for the transaction of business.

By order of
HENRY D. PURROY, President,
RICHARD CROKER,
ELWARD SMITH,
Commissioners.

CARL JUSSEN,
Secretary.

FINANCE DEPARTMENT.

CITY OF NEW YORK,
FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
May 25, 1885.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 316 OF THE New York City Consolidation Act of 1882, the Comptroller of the City of New York hereby gives public notice to all persons, owners of property affected by the following assessment lists, viz.:

Avenue B sewer, between Fourth and Fifth streets.
Lexington avenue sewer, between One Hundred and Eighth and One Hundred and Ninth streets.
Ninety-fifth street sewer, between Eighth and Ninth avenues.

One Hundred and Seventh street sewer, between Third and Lexington avenues.

One Hundred and Forty-sixth street sewer, between Boulevard and Tenth avenue, and in Tenth avenue, west side, between One Hundred and Forty-sixth and One Hundred and Forty-seventh streets.

Frankfort street basins, northeast and southeast corners of Cliff street.

One Hundred and Fourth street basin, northwest corner of Fourth avenue, and for basin on northwest corner of One Hundred and Seventeenth street and Lexington avenue.

One Hundred and Seventy-fifth street curbing and flagging, from Tenth avenue to Kingsbridge road.
St. Ann's avenue, setting curb, laying flagging and gutter stones on and along the western sidewalks, between One Hundred and Thirty-ninth and One Hundred and Forty-first streets.

Fourth avenue fencing, east side, between Sixty-fourth and Sixty-fifth streets, and on south side Sixty-fifth street, between Fourth and Lexington avenues.

Drains for lands bounded by Fordham and Pelham avenues, Kingsbridge road, Southern Boulevard, and Arthur street in the Twenty-fourth Ward.

—which were confirmed by the Board of Revision and Correction of Assessments, May 19, 1885, and entered on the same date in the Record of Titles of Assessments, kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," that unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon as provided in section 917 of said "New York City Consolidation Act of 1882."

Section 917 of the said act provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment to charge, collect, and receive interest thereon at the rate of seven per centum per annum, to be calculated from the date of such entry to the date of payment."

The above assessments are payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," between the hours of 9 A.M. and 2 P.M., and all payments made thereon, on or before July 28, 1885, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per centum per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

EDWARD V. LOEW,
Comptroller.

NOTICE OF POSTPONEMENT OF SALE OF LANDS AND TENEMENTS FOR UNPAID ASSESSMENTS FOR LOCAL IMPROVEMENTS IN THE CITY OF YORK.

PURSUANT TO SECTION 928 OF THE NEW York City Consolidation Act of 1882, the Comptroller of the City of New York hereby gives public notice that the sale at public auction of lands and tenements in said city for unpaid assessments laid and confirmed during the year 1879 and prior thereto, for local improvements, which sale was advertised to be held at the County Court-house, in the City Hall Park, in the City of New York, on Monday, November 24, 1884, at 12 o'clock noon, and which was postponed until Monday, May 25, 1885, has been and is again postponed until Wednesday, November 25, 1885, to be held on that day at the same hour and place.

A pamphlet containing a detailed statement of the property advertised for sale may be obtained at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room 31, Stewart Building.

EDWARD V. LOEW,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, May 22, 1885.

NOTICE OF POSTPONEMENT OF SALE OF LANDS AND TENEMENTS FOR UNPAID TAXES AND CROTON WATER RENTS IN THE CITY OF NEW YORK.

PURSUANT TO SECTION 928 OF THE NEW York City Consolidation Act of 1882, the Comptroller of the City of New York hereby gives public notice that the sale at public auction of lands and tenements in said city for unpaid taxes levied in the year 1880, and Croton water rents laid for the year 1879, and now remaining due and unpaid, which sale was advertised to be held at the County Court-house in the City Hall Park, in the City of New York, on Monday, December 22, 1884, at 12 o'clock noon, and was postponed until Monday, May 11, 1885, has been and is hereby again postponed until Wednesday, November 11, 1885, to be held on that day at the same hour and place.

A pamphlet containing a detailed statement of the property advertised for sale may be obtained at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents, Room 31, Stewart Building.

EDWARD V. LOEW,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, May 9, 1885.

REAL ESTATE RECORDS.

THE ATTENTION OF LAWYERS, REAL Estate Owners, Monetary Institutions engaged in making loans upon real estate, and all who are interested in providing themselves with facilities for reducing the cost of examinations and searches, is invited to these Official Indices of Records, containing all recorded transfers of real estate in the City of New York from 1653 to 1857, prepared under the direction of the Commissioners of Records.

Grantors, grantees, suits in equity, insolvents' and Sheriff's sales, in 61 volumes, full bound, price, \$100 00
The same in 25 volumes, half bound, 50 00
Complete sets, folded, ready for binding, 15 00
Records of Judgments, 25 volumes, bound, 10 00
Orders should be addressed to "Mr. Stephen Angell, Room 23, Stewart Building."

EDWARD V. LOEW,
Comptroller.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS.

OFFICE OF THE COMMISSIONER OF JURORS,
ROOM 127, STEWART BUILDING,
CHAMBERS STREET AND BROADWAY,
NEW YORK, JUNE 1, 1885.

APPLICATIONS FOR EXEMPTIONS WILL BE heard here, from 10 to 3 daily, from all persons hitherto liable or recently serving who have become exempt, and all needed information will be given.

Those who have not answered as to their liability, or proved permanent exemption, will receive a "jury enrollment notice," requiring them to appear before me this year. Whether liable or not, such notices must be answered (in person, if possible, and at this office only) under severe penalties. If exempt, the party must bring proof of exemption; if liable, he must also answer in person, giving full and correct name, residence, etc., etc. No attention paid to letters.

Persons "enrolled" as liable must serve when called or pay their fines. No mere excuse will be allowed or interference permitted. The fines if unpaid will be entered as judgments upon the property of the delinquents. All good citizens will aid the course of justice, and secure reliable and respectable jurors, and equalize their duty by serving promptly when summoned, allowing their clerks or subordinates to serve, reporting to me any attempt at bribery or evasion, and suggesting names for enrollment. Persons between sixty and seventy years of age, summer absentees, persons temporarily ill, and United States and District Court jurors are not exempt.

Every man must attend to his own notice. It is a misdemeanor to give any jury paper to another to answer. It is also punishable by fine or imprisonment to give or receive any present or bribe, directly or indirectly, in relation to a jury service, or to withhold any paper or make any false statement, and every case will be fully prosecuted.

CHARLES REILLY,
Commissioner of Jurors.