

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. VI.

NEW YORK, SATURDAY, OCTOBER 19, 1878.

NUMBER 1,632.

POLICE DEPARTMENT.

The Board of Police met on the 16th day of October, 1878.
Present—Messrs. Smith, Wheeler, Erhardt, and Nichols, Commissioners.

Street Cleaning.

Communication from Oswald Ottendorfer, asking for a quantity of street sweepings, was referred to the Committee on Street Cleaning, with power.

Bureau of Elections.

Lists P and Q of Inspectors of Election selected and appointed in place of those who have resigned or been removed.

Resignations of Inspectors of Election Accepted.

Samuel Stein, Fourteenth Election District, Twentieth Assembly District, October 14.
Dennis Keenan, Fifth Election District, First Assembly District, October 15.
John Ryan, Sixteenth Election District, Twenty-first Assembly District, October 15.
Francis McKenna, Seventh Election District, Sixth Assembly District, October 16.
Charles J. Hanrahan, Fourteenth Election District, Eleventh Assembly District, October 16.
John Barnes, First Election District, Third Assembly District, October 16.

Inspector of Election Removed.

John Donaldson, Fourteenth Election District, Fifteenth Assembly District.
Adjourned.

S. C. HAWLEY, Chief Clerk.

The Board of Police met on the 17th day of October, 1878.
Present—Messrs. Smith (President), Wheeler, Erhardt, and Nichols, Commissioners.

List R of Poll Clerks of Elections, having been found qualified, was approved.

Whereas, It appears from the report of Captain Michael Murphy, Twenty-first Precinct, that Michael J. Gallagher, Inspector of Election for the year 1878, of the Third Election District of the Twentieth Assembly District of the City of New York, on the 16th of October instant (it being the second day of registration), was "so much under the influence of liquor as to be unable to perform his official duty," it is, therefore,

Resolved, That the Chief of the Bureau of Elections cause notice in writing to be given to said Michael J. Gallagher, Inspector of Election as aforesaid, that the Board of Police intend, in pursuance of section 13, chapter 675, Laws of 1872, to remove and dismiss him from the office of Inspector of Election of said Election District, and the reason of such removal is that, on the 16th day of October instant, it being the second registration day, he was so much under the influence of liquor as to be unable to perform his official duties as such Inspector, and that such removal will be made on or after Monday the 21st of October instant, at one o'clock P. M., unless good cause against such removal shall be shown to the Board of Police before that time.

Adjourned.

S. C. HAWLEY, Chief Clerk.

POLICE DEPARTMENT, CITY OF NEW YORK,
300 MULBERRY STREET, October 18, 1878.

CHARLES F. WOOD, Esq., *Supervisor City Record*:

SIR—Pursuant to section 44, chapter 335, Laws of 1873, I hereby submit list of appointments and applicants for appointment in the Police Department of the City of New York for the week ending Thursday, October 17, 1878.

Appointments.

As Patrolman, John Roberts, driver, 697 Third avenue.
" John Brown, carpenter, 639 Tenth avenue.
" Adam A. Cross, law clerk, 155 West Thirtieth street.
" Patrick Cully, carpenter, 318 East Eighth st.
" John Hickey, laborer, 11 Hoboken street.
" John McCullough, shoemaker, 546 Grand street.
As Messenger, George T. Hanning.

Applicants for appointment as Patrolmen.

Thomas Beechinor, ex-policeman, 330 Greenwich street. Passed.
Francis Brock, stonecutter, 335 East Seventy-fourth street. Rejected.
John H. Moore, oysters, 58 Varick street. Rejected.
Frank N. Evanhoe, cigars, 30 East Thirty first street. Passed.
John Donovan, agent, 245 Seventh avenue. Passed.
Michael Duffy, plumber, 307 First avenue. Rejected.
Joseph F. Flanagan, produce, 27 Renwick st. Passed.
Gustav D. Brand, moulder, 45 Willett street. Passed.
Edward Keyes, truckman, 741 Greenwich street. Passed.
William H. Markham, milkman, 55 Monroe street. Rejected.
Thomas F. Meehan, clerk, 216 Delancey street. Rejected.
George Montgomery, printer, 60 Lewis street. Passed.

Respectfully submitted,

S. C. HAWLEY, Chief Clerk.

BOARD OF EDUCATION.

OCTOBER 16, 1878.

The Board of Education held a stated session at the Hall of the Board, corner of Grand and Elm streets, on Wednesday, October 16, at 4 o'clock, P. M.

Present—Wm. Wood, Esq., LL. D., President, and Commissioners Beardslee, Bell, Cohen, Donnelly, Dowd, Goulding, Halsted, Jelliffe, Kelly, Katzenberg, Manierre, Place, Traud, Walker, West, Wetmore, Wheeler, and Wickham—19.

Absent—Commissioners Vermilye and Watson—2.

The minutes of the session of October 2 were approved.

The President laid before the Board the following communications from the Trustees of the several Wards:

From the Third, Fifth, Seventh, Eighth, Twelfth, Thirteenth, Sixteenth, Seventeenth, Eighteenth, Twentieth, Twenty-first, and Twenty-third Wards, relative to absences of teachers. Referred to the Committee on Teachers, with power.

From the Ninth, Tenth, Sixteenth, and Twentieth Wards, asking for payment of sundry bills for repairs, etc. Referred to the Committee on By-Laws, Elections, and Qualifications.

From the Eighth Ward, asking for the consolidation of Grammar School No. 8 and Primary

School No. 25, and for the sale of said properties, the purchase of a new site, and erection of a new building. Referred to the Committee on Sites and New Schools.

From the Eleventh and Nineteenth Wards, for repairs to furniture, additional desks, etc. Referred to the Committee on School Furniture.

From the Seventeenth and Nineteenth Wards, asking for allowance for janitor's rent outside of school buildings Primary School No. 6 and Primary School No. 35. Referred to the Committee on Buildings.

From the Eighteenth Ward, to appoint a music teacher in Primary Department Grammar School No. 40. Referred to the Committee on Teachers.

From the Eighteenth Ward, asking that the salary of the vice-principal Primary Department Grammar School No. 50 be restored to the former rate. Referred to the Committee on Salaries and Economy.

From the Nineteenth Ward, relative to excavating lots on Lexington avenue and Sixty-eighth street; asking for plans for a new building in East Forty-sixth street; sundry repairs in Grammar School No. 70, etc. Referred to the Committee on Buildings.

From the Nineteenth Ward, relative to heating apparatus in Primary School No. 35. Referred to the Committee on Warming and Ventilation.

Also, to pay janitrix of Grammar School No. 27. Referred to the Committee on By-laws, etc.

From Trustees of the Twentieth Ward, asking for electric bells in Grammar School No. 33. Referred to the Committee on Buildings.

From the Twenty-second Ward, for an appropriation to stain the floors of Grammar School No. 9. Referred to the Committee on Buildings.

The President laid before the Board the report of the City Superintendent, relative to the Evening Schools. Entered in the minutes, and referred to the Committee on By-laws, etc.

The President laid before the Board the following communications:

From Hon. John Kelly, Comptroller, relative to the weekly statement of expenditures for the Board of Education. Referred to the Finance Committee.

From Edward Ciardi, for appointment as Agent of Truancy. Referred to the Committee on By-laws, etc.

From the American Lead Pencil Company, to have their pencils added to the List of Supplies. Referred to the Committee on Supplies.

From the "Church Society for Promoting Christianity among the Jews," for a donation of books. Referred to the Committee on Supplies, with power.

From B. Illfelder & Co., to have "Star Book Slates" added to the list of supplies. Referred to the Committee on Supplies.

From Mrs. J. V. Outcult, a complaint against a teacher for discourtesy. Referred to the Committee on Teachers.

From "Combined Fraternities," of Harlem, asking that school sessions in Twelfth and Twenty-third Wards be suspended one-half day. Application denied.

From J. H. Paton, asking that Paton's ink be added to the list of supplies. Referred to the Committee on Supplies.

From Mrs. M. B. Jones and others, relative to Mrs. L. L. Jackson's book on "Geometry of Dress and Garment Cutting." Referred to the Committee on Course of Study and School Books.

From S. F. Kneeland, attorney for Van Alstyne & Smith, notice of lien for materials, etc., furnished contracts for Normal College buildings, etc. Referred to the Committee on Normal College.

From Hon. William E. Dodge, President of the National Temperance Society, asking that the "Temperance Lesson Book" be added to the list of supplies, etc. Referred to the Committee on Course of Study and School Books.

From Miss Katherine Bevier, asking to be ranked as a senior teacher. Referred to the Committee on Teachers.

From Edward Gustaveson, a bill for extra carpenter work, under contract on Grammar School No. 28. Referred to the Committee on Buildings.

The report of the Committee on Colored Schools, relative to the closing of Colored Grammar School in South Fifth avenue, and transfer to No. 1, in Mulberry street, was taken from the table, and, after amendment, was adopted.

Reports from Standing Committees were presented, as follows:

By Commissioner West, approving an amendment of the by-laws to provide for a Professor of Music in the Normal College. Laid over.

By Commissioner Wickham, from the Committee on Normal College, relative to the present condition of the medal accounts. Printed and laid over.

By Commissioner Walker, relative to the list of books and supplies for the year, recommending sundry changes. So much as refers to changes ordered to be printed. Laid over under the rule.

Also, relative to Leigh's system in the primary schools, etc. Entered in full, and referred to the Committee on By-Laws, etc.

By Commissioner Halsted, from the Committee on Teachers, relative to a complaint against a teacher. Laid over.

Also, nominating John T. Maguire for principal of Grammar School No. 8, in place of George H. Moore, deceased. Adopted.

Also, to excuse the absence of a teacher. Laid over.

Also, to pay maximum salary to a teacher. Laid over.

By Commissioner Katzenberg, from the Committee on Warming and Ventilation, recommending the payment of sundry bills for repairs in the Fourth, Fifth, and Fifteenth Wards. Referred to the Finance Committee.

By Commissioner Place, from the Committee on Nomination of Trustees, recommending the appointment of Dr. James E. M. Lordly, for Trustee in the Twentieth Ward, and Samuel H. Hurd, in the Twenty-first Ward. Laid over under the rule.

By Commissioner Bell, from the Finance Committee, recommending the payment of sundry bills in the Fourth, Fifth, and Fifteenth Wards for repairs, etc. Adopted.

Also, for \$227.39 for repairs to heating apparatus in the Seventh and Nineteenth Wards. Adopted.

By Commissioner Manierre, from the Committee on Buildings, relative to rehiring premises for Primary School No. 19, corner Third avenue and One Hundred and Fifth street. Adopted.

Commissioner Walker asked to be excused from service on the Normal College Committee. Laid on the table.

Commissioner Manierre offered a resolution relative to the money from the Holbrook Fund received for a library for Colored School No. 2. Referred to the Committee on By-laws, etc.

The report of the Committee on By-laws, etc., relative to the salary of the Janitor of the Training Department of the Normal College was taken up, and, after some discussion, was again laid on the table.

The Board adjourned.

LAWRENCE D. KIERNAN, Clerk.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
NEW YORK, October 15, 1878.

The Board of Health met this day.

Reports Received.

From the Sanitary Superintendent: On operations of the Sanitary Bureau; on work performed by Disinfecting Corps; on application for permits; on slaughter-houses; weekly report from River-side Hospital; on inspection of milk; on inspection of fruit; on work performed by the Vaccinating Corps; on sewer and slip at foot East Houston street; on street pavements; on applications for relief; on marshy lands lying between Eighth avenue and St. Nicholas avenue, and One Hundred and Forty-third and One Hundred and Fifty-fifth streets.

From the Assistant Sanitary Superintendent: On condition of dock at Riverside Hospital.

From the Attorney and Counsel: Weekly report.

From the Register of Records: Weekly mortality statement; weekly letter on mortality; weekly abstract of marriages, births, and still-births; weekly report on deaths from contagious diseases; weekly report on attendance of clerks; on violations of section 161 of Sanitary Code.

From Consulting Architect: Reports on certain tenement houses.

Communications from other Departments.

From the Department of Finance: Weekly statement of the Comptroller.

From Board of Estimate and Apportionment: Resolution transferring funds from "Fund for Small-pox Hospital" to "Fund for Disinfection."

Permits Granted.

To drive 8 cows from 422 East One Hundred and Twenty-first street, to First avenue and One Hundred and Twenty-fifth street.
To drive 5 cows from One Hundred and Fifty-seventh street and Tenth avenue, to One Hundred and Sixty-fifth street and Tenth avenue.
To deposit street dirt and ashes, free from garbage, within stone wall on East river, 100 feet north from One Hundred and Sixteenth street.

Permits Denied.

To keep poultry at 183 Clinton street.
To keep poultry at 27 Hester street.

Bills.

John Garrie	\$39 32	Thompson & Macy	\$543 94
T. J. Nealis	27 00	N. Y. Gas-light Co.	14 63
N. Y. Gas-light Co.	4 75	H. L. Haas	50 00
L. G. Tillotson & Co.	26 34	Ed. L. Carey	155 00
Joseph Kuhl	51 87	Pay-roll of laborers for two weeks, ending October 12	556 02
John Goodwin	78 64		
E. & F. W. Spon.	15 60		

Reports Referred to other Departments.

To the Department of Docks : On condition of sewer and slip at foot of East Houston street.
To the Department of Public Works : On condition of sewer and slip at foot East Houston street ; on pavement of Water street, between Dover and Roosevelt streets ; Roosevelt street, between Water and New Chambers streets ; Tenth avenue, between West Fifty-ninth street and West Seventieth street ; at northwest corner Forty-eighth street and Seventh avenue ; Edgar street ; Cannon street, between Stanton and East Houston streets ; corner Tenth avenue and West Ninety-third street ; Suffolk street, between Delancey and Broome streets ; public hydrant in front of 918 Eighth avenue ; crosswalk west side Second avenue and Forty-third street ; catch basin southeast corner Fourth street and Avenue C.
To Department Public Parks : On receiving basin at southeast corner College avenue and One Hundred and Forty-fourth street.
To Fire Department : On flagging of street sidewalk at southeast corner Forty-eighth street and Eighth avenue.
To Board of Aldermen : Report on marshy lands lying between Eighth and St. Nicholas avenues, and One Hundred and Forty-third and One Hundred and Fifty-fifth streets.

Communications Received.

From the Surgeon-General of Marine Hospital Service : Abstracts of Sanitary Reports.
Applications for relief in 189 and 191 First avenue ; 33 St. Mark's place ; No. 405 West Fifty-first street ; and 10 Harrison street.
From Thomas Flynn : Application for appointment.
From Julius Langhein : For correction of birth record.

Resolutions.

Resolved, That under the power conferred by law upon the Health Department, the following additional section to the Sanitary Code, for the security of life and health be and the same is hereby adopted, and declared to form a portion of the Sanitary Code :
Section 200. No cow shall be kept within the built-up portions of the City of New York, without a permit in writing therefor from the Health Department.
Resolved, That the following orders be and are hereby suspended, as follows :
9,447, on premises 302 East Eleventh street, until May 1, 1879.
7,738, on premises 215 East Eighty-fourth street, until May 1, 1879.
8,344, on premises 415 East One Hundred and Seventeenth street, for sixty days.
Resolved, That the Register of Records be and is hereby authorized and directed to register the following marriage and birth certificates :
Henry W. Flynn and Ellie Walsh, June 3, 1878.
Kate Kennedy, born July 18, 1878.
Jno. Pratt, born July 17, 1878.
Male child of Sarah Denmer, born July 21, 1878.
Male child of Tilley Currey, born August 2, 1878.
Hattie Gubben, born October 24, 1875.
Resolved, That the Register of Records be and is hereby authorized and directed to make the following correction in the Birth Register :
Jules Alexandre Duchastel, born September 10, 1878, instead of Jules Alexandre Leon Duchastel, and name of mother Anita Snyder instead of Synder, the same being clerical errors.
Resolved, That the Inspector of Vaccination be and is hereby authorized and directed to employ two physicians for one month for extra service in the Vaccinating Corps, at the rate of \$100 per month.
Resolved, That the Sanitary Superintendent be and is hereby authorized and directed to discontinue the use of street and privy disinfectants of double strength.
Resolved, That the Sanitary Superintendent be and is hereby authorized and directed to discontinue the disinfection of street gutters and privies at the end of the present week, October 19, 1878.

Sanitary Bureau.

The following is a record of the work performed in the Sanitary Bureau for the week ending October 5, 1878 :

The total number of inspections made by the Sanitary and Assistant Sanitary Inspectors was 2,007, as follows, viz. : 3 public buildings, 872 tenement houses, 197 private dwellings, 98 other dwellings, 14 manufactories and workshops, 21 stores and warehouses, 46 stables, 1 rag house, 47 slaughter-houses, 6 fat-rendering establishments, 3 fertilizer works, 7 manure dumps, 2 docks, 2 public sewers, 1 lime kiln, 1 garbage dump, 37 sunken and vacant lots, 71 yards, courts, and areas, 69 cellars and basements, 94 waste pipes and drains, 198 privies and water-closets, 85 streets, gutters, and sidewalks, 6 dangerous stairways, 1 smoky chimney, 1 piggery, 4 cesspools, 41 other nuisances, together with 70 visits of the Sanitary Inspectors to cases of contagious disease.
The number of reports thereon received from the Inspectors was 806.
During the past week 122 complaints were received from citizens, and referred to the Sanitary Inspectors for investigation and report.

Permits were issued to the consignees of 76 vessels to discharge cargoes, on vouchers from the Health Officer of the port.
82 permits were granted scavengers to empty, clear, and disinfect privy-sinks.
The Disinfecting Corps have visited 41 premises where contagious diseases were found, and have disinfected and fumigated 37 houses, 37 privy-sinks, together with clothing, bedding, etc.

One case of fever was removed to Riverside Hospital.
The Special Disinfecting Corps have disinfected 2,062 privies, 63 yards, courts, and areas, 215 cellars and basements, 358 yards, courts, and areas, 358 garbage boxes, and 58 1-10 miles of street gutter.

The following is a comparative statement of cases of contagious disease reported at this Bureau for the two weeks ending October 5, 1878 :

Week Ending	Typhus Fever.	Typhoid Fever.	Scarlet Fever.	Cerebro-Spinal Meningitis.	Measles.	Diphtheria.	Small-pox.	Yellow Fever.
September 28....	0	17	28	0	1	18	0	0
October 5.....	0	30	52	0	1	31	0	0

I have the honor to submit the following report of the work performed in the Sanitary Bureau for the week ending October 12, 1878. The total number of inspections made by the Sanitary and Assistant Sanitary Inspectors was 1,697, as follows : 5 public buildings, 764 tenement-houses, 157 private dwellings, 81 other dwellings, 9 manufactories and workshops, 15 stores and warehouses, 48 stables, 36 slaughter-houses, 1 market, 1 lime kiln, 2 fat-rendering establishments, 2 manure dumps, 1 garbage dump, 3 public sewers, 2 slips, 46 sunken and vacant lots, 56 yards, courts, and areas, 64 cellars and basements, 143 waste-pipes and drains, 137 privies and water closets, 114 streets, gutters, and sidewalks, 4 smoky chimneys, 5 dangerous stairways, 2 piggeries, 2 cesspools, 27 other nuisances. The number of reports thereon received from the Inspectors was 609.

During the past week 104 complaints were received from citizens and referred to the Sanitary and Assistant Sanitary Inspectors for investigation and report.

Permits were issued to the consignees of 105 vessels to discharge cargoes, on vouchers from the Health Officer of the port.

63 permits were granted scavengers to empty, clean, and disinfect privy-sinks.
The Disinfecting Corps have visited 36 premises where contagious diseases were found, and have disinfected and fumigated 35 houses, 35 privy-sinks, together with clothing, bedding, etc.

One case of typhoid fever was removed to hospital by the Ambulance Corps.
The Special Disinfecting Corps have disinfected 3,332 privies and water-closets, 13 yards, courts, and areas, 200 cellars and basements, 203 garbage boxes, and 180 2-10 miles of street gutters.

The following is a comparative statement of cases of contagious disease, reported at this Bureau for the two weeks ending October 12, 1878.

Week Ending.	Typhus Fever.	Typhoid Fever.	Scarlet Fever.	Cerebro Spinal Meningitis.	Measles.	Diphtheria.	Small-pox.
October 5.....	0	30	52	0	1	31	0
October 12.....	0	25	43	4	0	35	0

Bureau of Vital Statistics.

516 deaths were reported to have occurred in this city during the week ending Saturday, October 5, 1878, this is an increase of 15, as compared with the number reported during the preceding week, and 3 more than the number reported during the corresponding week of 1877. The actual mortality for the week ending September 28, was 474, which is 64 below the average mortality of the corresponding weeks of the past five years, and represents an annual death-rate of 22.68 per 1,000 persons living, the population estimated at 1,086,229.

The increase in the deaths during the past compared with the preceding week was from phthisis pulmonalis, 23 ; diseases of the nervous system increased 19 ; measles, 2 ; scarlatina, 1 ; diphtheria, 7 ; whooping cough, 4 ; erysipelas, 2 ; rheumatism and gout, 3 ; pneumonia, 2 ; aneurism, 3 ; hydrocephalus and tubercular meningitis, 4 ; cirrhosis and hepatitis, 3 ; Bright's disease and nephritis, 2 ; cyanosis and atelectasis, 3 ; while croup decreased 3 ; typhoid fever, 4 ; malarial fevers, 8 ; puerperal diseases, 2 ; diarrhoeal diseases, 8 ; alcoholism, 2, cancer, 5 ; bronchitis, 1 ; marasmus and scrofula, 5 ; and premature and preternatural births, 6.

Of the total number of deaths reported for the week, 71 were in institutions, 281 in tenement houses, 149 in houses containing 3 families or less, 6 in hotels and boarding-houses, 9 in rivers, streets, boats, etc. ; 3 were on the basement floor, 125 on the first, 141 on the second, 101 on the third, 51 on the fourth, 15 on the fifth ; 515 were stated to be residents of New York City, and 1 non-resident ; 45 were stated to be single, 154 married, 39 widowed, and the condition of 278 was not stated ; these were children who had not attained a marriageable age.

The disposition of 507 deaths and still-births, or 90.54 per cent. of the total number reported, was in the following 14 cemeteries : Bayside (Jewish), 11 ; Calvary (Roman Catholic), 221 ; City (pauper burial-ground, undenominational), 69 ; Greenwood (undenominational), 36 ; Lutheran (undenominational), 77 ; Cypress Hills (undenominational), 15 ; Evergreen (undenominational), 37 ; Woodlawn (undenominational), 9 ; St. Michael's (Protestant Episcopal), 11 ; Union (Methodist Protestant), 6 ; Holy Cross (Roman Catholic), 1 ; Machpelah, L. I. (Jewish), 2 ; St. Raymond's (Roman Catholic), 7 ; Washington (undenominational), 5.

The distribution of deaths for the week ending August 28, was in the following wards, viz. : First, 10 ; Second, 0 ; Third, 2 ; Fourth, 8 ; Fifth, 6 ; Sixth, 7 ; Seventh, 23 ; Eighth, 12 ; Ninth, 19 ; Tenth, 19 ; Eleventh, 29 ; Twelfth, 29 ; Thirteenth, 7 ; Fourteenth, 10 ; Fifteenth, 3 ; Sixteenth, 12 ; Seventeenth, 36 ; Eighteenth, 28 ; Nineteenth, 76 ; Twentieth, 42 ; Twenty-first, 40 ; Twenty-second, 47 ; Twenty-third, 6 ; Twenty-fourth, 3.

The mean temperature for the week ending October 5, was 65.1 degrees Fahr., the mean reading of the barometer 29.953, the mean humidity 76, saturation being 100, the number of miles traveled by the wind 433, and there was no rain-fall during the week, as reported by D. Draper, Director of the N. Y. Meteorological Observatory, Central Park.

The annual death-rate per 1,000 persons living, of the estimated or enumerated population, according to the most recent weekly returns, of Philadelphia was 17.23 ; Brooklyn, 21.31 ; Chicago, 15.95 ; Baltimore, 15.82 ; Cincinnati, 22.53 ; Richmond, 19.74 ; Charleston, 42.49 ; Dayton, 11.24 ; Worcester, 20.06 ; Cambridge, 12.26 ; Fall River, 22.66 ; Lynn, 14.22 ; Springfield, 14.90 ; monthly returns—Milwaukee, 20.36 ; New Haven, 14.2 ; Mobile, 22.20 ; Burlington, 15.75 ; Nashville, 21.88 ; Plattsburgh, 17.33 ; Chattanooga, 63 ; Lynchburg, 23.29 ; Salt Lake City, 23.64. Foreign cities—weekly returns—London, 18.2 ; Liverpool, 27.4 ; Birmingham, 28.1 ; Manchester, 18.1 ; Glasgow, 19.2 ; Edinburgh, 15.2 ; Dundee, 24.3 ; Dublin, 22.3 ; Belfast, 25 ; Cork, 17 ; Brussels, 31.1 ; Antwerp, 43.9 ; Ghent, 27.6 ; Buda-Pesth, 38.6 ; Paris, 19.9 ; Rome, 16.6 ; Turin, 15.6 ; Venice, 17.7 ; Berlin, 30.9 ; Munich, 28 ; Breslau, 35.45 ; Vienna, 23.7 ; Trieste, 34.6 ; Copenhagen, 22.45 ; Stockholm, 20.4 ; Christiania, 17.98 ; Amsterdam, 18.9 ; Rotterdam, 23.7 ; The Hague, 16.3 ; Calcutta, 26.7 ; Bombay, 33.9 ; Madras, 46.1 ; Geneva (with suburbs), 13.7 ; Basel, 23 ; Bern, 20.3 ; Warsaw, 29.36 ; St. Petersburg, 36.72 ; Alexandria, Egypt, 44.63 ; monthly returns—Hamburg (State), 27.3 ; Genoa, 30.6 ; Montreal, 39.

During the week ending October 5, 1878, there were issued from this Bureau 516 burial permits for city deaths, 28 for bodies in transitu, and 44 for the interment of still-born infants. There were recorded 516 deaths, 125 marriages, 489 births, 44 still-births, 28 applications for transit permits, and 61 returns from coroners. There were 26 searches of the registers of births, marriages, and deaths, and 1 transcript of birth record, 4 of marriage, and 17 of death were issued from this Bureau.

516 deaths were reported to have occurred in this city during the week ending Saturday, October 12 ; this is the same number that was reported during the preceding week, but is 51 more than the number reported for the corresponding week of 1877. The actual mortality for the week ending October 5 was 532, which is 22.4 above the average number of deaths of the corresponding week of the past five years, and represents an annual death-rate of 25.45 per 1,000 persons living, the population estimated at 1,087,101.

The highest number of deaths reported during the week was from phthisis pulmonalis, 88 ; this was however 10 less than the number reported for the preceding week. The following diseases also showed a decrease, viz. : measles, 2 ; erysipelas, 1 ; malarial fevers, 2 ; inanition, 5 ; alcoholism, 2 ; rheumatism and gout, 3 ; cancers, 5 ; pneumonia, 1 ; heart disease, 1 ; diseases of the nervous system, 23 ; cirrhosis and hepatitis, 2 ; enteritis, gastritis, and peritonitis, 3 ; cyanosis and atelectasis, 3 ; and drowning, 3 ; while scarlatina increased 3 ; diphtheria, 7 ; croup, 8 ; whooping-cough, 4 ; typhoid fever, 6 ; cerebro-spinal fever, 1 ; puerperal diseases, 1 ; diarrhoea, 3 ; bronchitis, 1 ; marasmus and scrofula, 11 ; hydrocephalus and tubercular meningitis, 3 ; Bright's disease and nephritis, 11 ; premature and preternatural birth, 6 ; and suicide, 2. The increase in the deaths during the week, compared with the corresponding week of last year, was principally due to diseases of infantile life, the deaths of children under 5 during the past week was 30 in excess of the number reported to have died during the corresponding week of 1877.

Of the total number of deaths reported for the week, 74 were in institutions, 303 in tenement houses, 124 in houses containing 3 families or less, 6 in hotels and boarding-houses, 8 in rivers, streets, boats, etc. ; 2 were on the basement floor, 90 on the first, 172 on the second, 100 on the third, 60 on the fourth, 9 on the fifth. 512 were stated to be residents of New York City and 4 non-residents. 58 were stated to be single, 110 married, 55 widowed, and the condition of 293 was not stated, these were children who had not attained a marriageable age.

The disposition of 503 deaths and still-births, or 90.30 per cent. of the total number reported, was in the following 14 cemeteries : Bayside (Jewish), 16 ; Calvary (Roman Catholic), 226 ; City (pauper burial ground—undenominational), 54 ; Greenwood (undenominational), 31 ; Lutheran (undenominational), 80 ; Cypress Hills (undenominational), 22 ; Evergreen (undenominational), 29 ; Woodlawn (undenominational), 21 ; St. Michael's (Protestant Episcopal), 3 ; Union (Methodist Protestant), 3 ; Holy Cross (Roman Catholic), 5 ; Machpelah, L. I. (Jewish), 3 ; St. Raymond's (Roman Catholic), 2 ; Washington (undenominational), 8.

The distribution of deaths for the week ending October 5, was in the following wards, viz. : First, 9 ; Second, 1 ; Third, 5 ; Fourth, 9 ; Fifth, 8 ; Sixth, 10 ; Seventh, 24 ; Eighth, 21 ; Ninth, 20 ; Tenth, 24 ; Eleventh, 32 ; Twelfth, 39 ; Thirteenth, 24 ; Fourteenth, 17 ; Fifteenth, 10 ; Sixteenth, 17 ; Seventeenth, 29 ; Eighteenth, 15 ; Nineteenth, 81 ; Twentieth, 41 ; Twenty-first, 37 ; Twenty-second, 37 ; Twenty-third, 13 ; Twenty-fourth, 9.

The mean temperature for the week ending October 12, was 58.1 degrees Fahrenheit, the mean reading of the barometer was 29.908, the mean humidity 80, the number of miles traveled by the wind 1208, and the amount of rain-fall was .28 inch depth of water, as reported by D. Draper, Director of the N. Y. Meteorological Observatory, Central Park.

The annual death-rate per 1,000 persons living, of the estimated or enumerated population, according to the most recent weekly returns, of Philadelphia was 15.40 ; Brooklyn, 20.55 ; Chicago, 16.44 ; Baltimore, 18.31 ; Boston, 18.31 ; Richmond, 23.69 ; Charleston, 37.19 ; Dayton, 14.05 ; Lowell, 24.60 ; Worcester, 13.04 ; Cambridge, 16.35 ; Fall River, 30.59 ; Lawrence, 26.07 ; Lynn, 15.80 ; Springfield, 8.28. Monthly returns—Lansing, 11.64 ; Nashville, 24.36 ; Quincy, 12.34. Foreign cities—weekly returns—London, 19.8 ; Liverpool, 26.4 ; Birmingham, 25.2 ; Manchester, 22.5 ; Glasgow, 21 ; Edinburgh, 20 ; Dundee, 18.1 ; Brussels, 21 ; Antwerp, 20.3 ; Ghent, 19.5 ; Buda-Pesth, 41.5 ; Paris, 20.2 ; Rome, 16.7 ; Naples, 21.2 ; Turin, 18.2 ; Venice, 17.1 ; Berlin, 31.2 ; Munich, 36 ; Breslau, 26.68 ; Vienna, 21.2 ; Trieste, 39.9 ; Copenhagen, 24.2 ; Stockholm, 21.7 ; Christiania, 17.98 ; Amsterdam, 21.3 ; Rotterdam, 23.7 ; The Hague, 23 ; Calcutta, 28.7 ; Bombay, 35.9 ; Madras, 39.7 ; Geneva (with suburbs), 17.4 ; Basel, 20.9 ; Bern, 14 ; Warsaw, 29.20 ; St. Petersburg, 34.46.

During the week ending October 12, 1878, there were issued from this Bureau 516 burial permits for city deaths, 11 for bodies in transitu, and 41 for the interment of still-born infants. There were recorded 516 deaths, 221 marriages, 520 births, 58 still-births, 11 applications for transit permits, and 58 returns from coroners. There were 25 searches of the registers of births, marriages, and deaths, and 3 transcripts of birth record, 2 of marriage, and 20 of death were issued from this Bureau.

On motion, the Board adjourned to Tuesday, October 22, 1878, at 1 o'clock P. M.

By order of the Board,

EMMONS CLARK, Secretary.

BUREAU OF VITAL STATISTICS.

REPORTED MORTALITY* for the week ending October 12, 1878, together with the ACTUAL MORTALITY for the week ending October 5, 1878.

W. DE F. DAY, M. D., Sanitary Superintendent and Register.

SIR—There were 516 deaths reported to have occurred in this city during the week ending Saturday, October 12, 1878, which is the same number, as compared with the number reported the preceding week, and 51 more than were reported during the corresponding week of the year 1877. The actual mortality for the week ending October 5, 1878, was 532, which is 22.4 above the average for the corresponding week of the past five years, and represents an annual death-rate of 25.45 per 1,000 persons living, the population estimated at 1,087,101.

Table showing the Reported Mortality for the week ending Oct. 12, 1878, and the Actual Number of Deaths each day, from the Principal Causes, with the Ages of Decedents, for the week ending Oct. 5, 1878.

METEOROLOGY.		Week ending Oct. 12.	Week ending Oct. 5.	ACTUAL NUMBER OF DEATHS EACH DAY DURING THE WEEK ENDING SATURDAY, OCT. 5, 1878.							Total Annual Mortality during the week ending October 5, 1878.	Actual number of Deaths for the corresponding week of 1877.	Average number of Deaths in the corresponding week of the past five years.	Annual Death-rate per 1,000, during week (population estimated at 1,087,101).	AGE BY YEARS.																			SEX.			
		Total Deaths reported during the week ending Oct. 12, 1878.	Total Deaths reported during the week ending Oct. 5, 1878.	DATE.																														Male.	Female.	COLORED.	
				Sept. 29.	Sept. 30.	Oct. 1.	Oct. 2.	Oct. 3.	Oct. 4.	Oct. 5.					Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.				70 and over.
Mean temperature (Fahr.) for the week was.		58.1	65.1							532	474	509.6	25.45	150	49	18	14	3	234	16	8	13	24	26	32	26	20	23	27	20	18	14	31	305	227	7	
" reading of barometer		29.908	29.953							162	158	175.0	7.75	66	27	13	10	3	119	9	2	13	3	17	17	12	10	8	6	5	5	5	11	95	67	4	
" humidity for the week was		80	76							138	109	116.8	6.60	16	8	1	..	25	25	5	4	2	13	17	17	12	9	5	5	5	5	6	68	70	2		
Number of miles traveled by the wind was		1,208	433							189	150	159.4	9.04	52	12	3	3	70	5	4	2	6	5	7	10	8	10	15	14	10	10	111	78	1			
Total rain-fall, in inches, for the week		.28							27	31	33.6	1.96	16	2	18	18	2	2	16	11	1			
										2	16	24.8	.70	1	1	..	2	..	1	..	2	3	2	1	..	1	15	1	..			
										24.4		
										6.4	.05		
										15	.48	..	2	5	1	..	8	2		
										31.0	.96	..	2	5	3	3	16	4		
										13.0	.38	..	2	1	2	3	8		
										7.6	.53	..	5	5	11		
									8	.14		
										4		
										9.6	.43		
										2.8	.05		
										11.2	.62	2	1	..	4	..	2		
										4.8	.19		
										73.6	3.49	46	13	1	1	..	61	1	2	
										4.0	.14	5		
										3.8	.05		
										1.2	.05		
										7.8	.47	2	4	1		
										15.4	.79	9	..	2	1	..	12	8	13	17	14	11	8	4	1	2	1	3	1	3	13		
										26.6	1.29	8	6	1	
										14.8	.72	15	1		
										1.6	.14		
										17.0	.62	9	3	12	..	1		
										9.0	.53	5	3	8	2		
										12.2	.43	6	1	..	1		
										13.6	.76	12	4	16		
										6.6	.62		
										43.8	2.30	20	5	..	1	..	26		
										4.4	.43		
										11.4	.96	7	1	8		
										20.8		
										3.0	.38	6	1	7		
										12.2	.33	8	8		
										1.6		
										3.0	.09		
										3.4	.19		
										133.2	7.17		
										192.2	9.52		
										236.2	11.19		
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23	150	182	199	232	23
										150	125	182	199</																						

Births* reported during the week ending October 12, 1878.

TOTAL.	COLOR.		SEX.		NATIVITY OF PARENTS.										NAME OF CHILD.	
	White.	Colored.	Male.	Female.	Not stated.	Foreign.	Native.	Foreign Father only.	Foreign Mother only.	NATIVITY OF FATHER STATED ONLY		NATIVITY OF MOTHER STATED ONLY		Not stated.	Stated.	Not stated.
										Native.	Foreign.	Native.	Foreign.			
520	517	3	245	275	292	117	72	32	4	3	475	105

Marriages* reported during the week ending October 12, 1878.

TOTAL.	COLOR.		NATIVITY.						CONDITION.							
	White.	Colored.	Foreign.	Native.	Born at sea.	Not stated.			First marriage.	Second marriage.	Third marriage.	Fourth marriage.	Not stated.			
221	220	220	1	1	110	89	102	122	9	10	184	190	31	17

* The returns of births, marriages, and still-births are incomplete.

Nativity of those who were Married, and the Parents of the Births and Still-Births, for the week ending October 12, 1878, and those who Died (actual mortality), week ending October 5, 1878.

NATIVITY OF DECEASED.	COUNTRY.	DEATHS.		BIRTHS.		MARRIAGES.		STILL-BIRTHS.	
		Nativity of Father.	Nativity of Mother.	Nativity of Father.	Nativity of Mother.	Nativity of Groom.	Nativity of Bride.	Nativity of Father.	Nativity of Mother.
3	Austria	10	10	6	2	1	..	1	..
2	British America	3	3	2	1	1	1
5	England	12	12	14	15	7	7
2	France	4	4	7	7	5	1
59	Germany	134	120	189	160	55	38	12	12
105	Ireland	205	214	104	104	26	29	13	10
3	Italy	5	5	5	4	1	1	1	1
..	Poland	5	5	9	9	2	3
3	Scotland	8	8	2	3	2	1
..	Switzerland	1	2	2	1	1	1
343	United States	105	116	149	193	102	122	12	15
4	Unknown or not stated	33	31	7	..	9	10	1	..
..	West Indies	1	1	1
3	Other countries	6	5	24	21	8	7	1	1

Still-Births reported during the week ending October 12, 1878.

TOTAL.	SEX.			COLOR.		NATIVITY OF						PERIOD OF UTERO-GESTATION.										
	Male.	Female.	Not stated.	White.	Colored.	FATHER.			MOTHER.			MONTH.										Unknown or not
						Native.	Foreign.	Not stated.	Native.	Foreign.	Not stated.	1	2	3	4	5	6	7	8	9	10	
41	24	17	..	41	..	12	28	1	15	26	1	..	2	4	3	5	26

Deaths reported during the week ending October 12, 1878.

TOTAL.	PLACE OF DEATH.											RESIDENCE.			CONDITION.							
	Institutions.	Tenement-houses.	Houses containing three families or less.	Hotels and Boarding-houses.	In Rivers, Streets, Boats, etc.	Not stated	FLOORS.							New York City.	Outside New York City.	Not stated †	STATED.			Not stated. †		
							Basement.	First.	Second.	Third.	Fourth.	Fifth.	Sixth.				Top.	Not stated.	Single.		Married.	Widowed.
516	74	303	124	6	8	..	2	90	172	100	60	9	512	4	..	58	110	55	20

† Principally children and deaths in institutions.

APPROVED PAPERS.

Resolved, That permission be and the same is hereby given to Edward A. Gilson to erect an ornamental lamp-post and lamps on the northeast corner of Fourth avenue and Sixteenth street, the post not to exceed the dimensions prescribed by ordinance, the work to 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, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That five hundred copies of the act, chapter 335, Laws of 1873 (commonly called the Charter), as amended by subsequent acts of the Legislature, be printed under the direction of the Clerk of this Board.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That One Hundred and Twelfth street, between Fourth and Madison avenues, be regulated and graded, the curb and gutter stones set and reset, and sidewalk flagged and reflagged full width, where not already done, or not upon the proper grade, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That permission be and the same is hereby given to William E. Keys to retain sign now in front of his premises Nos. 508 and 510 West Nineteenth street; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That Fifty-seventh street (north side), between Third and Lexington avenues, be flagged full width, 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, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That lamp-posts be erected and street-lamps placed and lighted on the north side of Seventy-third street, easterly from Third avenue as far as the gas-mains are now laid, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That permission be and the same is hereby given to W. H. Mott to retain the sign now in front of his place of business, No. 609 Hudson street; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That Eighty-first street, between Fourth and Fifth avenues, be paved with trap-block pavement, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That Henry H. Glass be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York, in place of John C. Munzinger, who has failed to qualify.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That Robert B. Abbott be and he is hereby reappointed a Commissioner of Deeds, his term of office expiring September 25, 1878.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

Resolved, That Wm. A. Leffingwell be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York, in place of Philip J. Hoffman, who failed to qualify.

Adopted by the Board of Aldermen, September 23, 1878.
Approved by the Mayor, October 7, 1878.

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.

EXECUTIVE DEPARTMENT.

Mayor's Office.
No. 6 City Hall, 10 A. M. to 3 P. M.
SMITH ELY, JR., Mayor; GEORGE B. VANDERPOEL, Secretary.
Mayor's Marshal's Office.
No. 7 City Hall, 10 A. M. to 3 P. M.
JOHN TYLER KELLY, First Marshal.
Permit and License Bureau Office.
No. 1 City Hall, 10 A. M. to 3 P. M.
DANIEL S. HART, Registrar.

LEGISLATIVE DEPARTMENT

Office of Clerk of Common Council.
No. 8 City Hall, 10 A. M. to 4 P. M.
WILLIAM R. ROBERTS, President Board of Aldermen;
FRANCIS J. TWOMEY, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS

Commissioner's Office.
No. 19 City Hall, 9 A. M. to 4 P. M.
ALLAN CAMPBELL, Commissioner; HUBERT O. THOMPSON, Deputy Commissioner.
Bureau of Water Register.
No. 10 City Hall, 9 A. M. to 4 P. M.
JOHN H. CHAMBERS, Register; WILLIAM R. FARRELL, Deputy Register.

Bureau of Incumbrances.
No. 13 City Hall, 9 A. M. to 4 P. M.
JOSEPH BLUMENTHAL, Superintendent.

Bureau of Lamps and Gas.
No. 21 City Hall, 9 A. M. to 4 P. M.
STEPHEN MCCORMICK, Superintendent.

Bureau of Streets.
No. 19 City Hall, 9 A. M. to 4 P. M.
JAMES MOONEY, Superintendent.

Bureau of Sewers.
No. 21 City Hall, 9 A. M. to 4 P. M.
STEVENSON TOWLE, Engineer-in-Charge.

Bureau of Chief Engineer.
No. 11½ City Hall, 9 A. M. to 4 P. M.
JOHN C. CAMPBELL, Chief Engineer.

Bureau of Street Improvements.
No. 11 City Hall, 9 A. M. to 4 P. M.
GEORGE A. JEREMIAH, Superintendent.

Bureau of Repairs and Supplies.
No. 18 City Hall, 9 A. M. to 4 P. M.
THOMAS KRECH, Superintendent.

Bureau of Water Purveyor.

No. 4 City Hall, 9 A. M. to 4 P. M.
DANIEL O'REILLY, Water Purveyor.
Keeper of Buildings in City Hall Park.
JOHN F. SLOPER, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.
Nos. 19 and 20 New County Court-house, 9 A. M. to 4 P. M.
JOHN KELLY, Comptroller; RICHARD A. STORRS, Deputy Comptroller.

Auditing Bureau.

No. 19 New County Court-house, 9 A. M. to 4 P. M.
DANIEL JACKSON, Auditor of Accounts.

Bureau of Arrears.

No. 5 New County Court-house, 9 A. M. to 4 P. M.
ARTEMAS CADDY, Clerk of Arrears.

Bureau for the Collection of Assessments.

No. 16 New County Court-house, 9 A. M. to 4 P. M.
EDWARD GILON, Collector.

Bureau of Markets.

No. 6 New County Court-house, 9 A. M. to 4 P. M.
JOSHUA M. VARIAN, 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 City Revenue.

No. 6 New County Court-house, 9 A. M. to 4 P. M.
EDWARD F. FITZPATRICK, Collector of City Revenue.

Bureau of the City Chamberlain.

No. 18 New County Court-house, 9 A. M. to 4 P. M.
J. NELSON TAPPAN, City Chamberlain.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.
Staats Zeitung Building, third floor, 9 A. M. to 4 P. M.
WILLIAM C. WHITNEY, 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.

Attorney to Department of Buildings Office.
Corner Cortland and Church streets.
JOHN A. FOLEY, Attorney.

POLICE DEPARTMENT.

Central Office.
No. 300 Mulberry street, 9 A. M. to 4 P. M.
WILLIAM F. SMITH, President; SETH C. HAWLEY, Chief Clerk.

The Engineer's estimate of the work to be done and by which the bids will be tested, is as follows:

- 200 cubic yards of excavation.
- 23,000 cubic yards of filling.
- 116,000 square feet of pavement, bridge or crossing stones, and flag-stones of sidewalks, taken up, removed, piled, and preserved.
- 3,000 lineal feet of curb and gutter stones taken up, removed, piled, and preserved.

Also, the Engineer's estimate of work to be done without charge therefor, is as follows:

- 10 sewer man-holes to be raised and curbs reset, requiring 18,000 br cks.
- 12 receiving-basins to be raised and one new head-stone to be furnished, requiring 15,000 bricks.

These quantities are considered as approximate, and are not to be held as entitling the contractor to any claim for extra time in the completion of the work, or to any other claim for damages, if the quantity of work between the points stated should prove to be greater than here estimated; and the Department of Public Parks expressly reserves the right of increasing or diminishing the said quantities, as in its opinion may be necessary.

Each proposal must state, in figures and in writing, a price for each of the following four items, namely:

1. For excavation, per cubic yard.
2. For filling, per cubic yard.
3. For pavement, bridge or crossing stones, and flag-stones of sidewalks, taken up, removed, piled, and preserved, per square foot.
4. For curb and gutter stones taken up, removed, piled, and preserved, per lineal foot.

These prices, together with those fixed in the contract, are to cover the whole cost of the work.

The time required for completion, which will be tested at the rate of \$4 per day, must also be stated.

No proposal will be received which contains prices for other items than those above mentioned, or which does not contain prices for all of said items.

No proposal will be considered unless accompanied by the consent, in writing, of two responsible householders or freeholders of the City of New York, their respective places of business or residence being named, to the effect that they will become bound as sureties in the sum of five thousand dollars for the faithful performance of the contract, should it be awarded upon that proposal.

Each proposal must state the name and place of residence of the person making the same; the names of all persons interested with him therein; that it is made without collusion with any other person making an estimate for the same work; and that no member of the Common Council or other officer of the Corporation is directly or indirectly interested therein, or in any portion of the profits thereof.

The Department reserves the right to reject any or all proposals. Proposed sureties must verify their consent by affidavit.

Forms of proposals may be obtained, and the terms of the contract (including the specifications) settled as required by law, and also the plans for the work, seen at the office of the Secretary, at the above address.

Proposals must be addressed to the President of the Department of Public Parks, and indorsed "Proposal for Grading Third Avenue," and shall also be indorsed with the name or names of the person or persons presenting the same and the date of presentation.

JAMES F. WENMAN, President;
WM. C. WETMORE,
SAMUEL CONOVER,
SMITH E. LANE,
Commissioners D. P. P.

WM. IRWIN,
Secretary D. P. P.

ELECTION NOTICE.

OFFICE OF THE CLERK OF THE COMMON COUNCIL,
No. 8 CITY HALL,
NEW YORK, October 7, 1878.

NOTICE IS HEREBY GIVEN, PURSUANT TO the provisions of section 1, chapter 503, Laws of 1875, being an act to amend chapter 675, Laws of 1872, entitled "An act in relation to elections in the City and County of New York, and to provide for ascertaining by proper proofs the citizens who shall be entitled to the rights of suffrage thereat," that at the General Election to be held in this State, on the Tuesday succeeding the first Monday of November next (November 5), the following municipal officers are to be elected in the City and County of New York, viz:

A Mayor, in place of Smith Ely, Jr., to be voted for by the electors of the city at large;

Six Aldermen, to be voted for by the electors of the city at large;

Three Aldermen, to be voted for in the Fourth Senate District, composed of the First, Second, Third, Fourth, Fifth, Sixth, Seventh, Tenth, Eleventh, and Fourteenth Wards of the City of New York;

Three Aldermen, to be voted for in the Fifth Senate District, composed of the Eighth, Ninth, Fifteenth, and Sixteenth Wards of the City of New York;

Three Aldermen, to be voted for in the Sixth Senate District, composed of the Tenth, Eleventh, and Seventeenth Wards of the City of New York;

Three Aldermen, to be voted for in the Seventh Senate District, composed of the Eighteenth, Twentieth, and Twenty-first Wards of the City of New York;

Three Aldermen, to be voted for in the Eighth Senate District, composed of the Twelfth, Nineteenth, and Twenty-second Wards of the City of New York;

One Alderman, to be voted for in the territory comprised in the Twenty-third and Twenty-fourth Wards of the City of New York;

A City Judge, in place of Josiah Sutherland;

A District Attorney, in place of Benjamin K. Phelps;

A Coroner, in place of Moritz Ellinger.

To be voted for by the electors of the City at large.

FRANCIS J. TWOMEY,
Clerk Common Council.

CORPORATION NOTICE.

NOTICE IS HEREBY GIVEN THAT THE following Assessment Lists have been received by the Board of Assessors from the Commissioner of Public Works:

No. 1—Flagging in Second avenue (east side), between Sixty-fourth and Sixty-fifth streets.....	\$201 84
No. 2—Fencing in Madison avenue (northwest corner) and One Hundred and Twenty-fourth street.....	53 97
No. 3—Fencing in Twenty-fourth street (south side), eighty-two feet east of First avenue.....	35 80
No. 4—Sewer in Sixty-ninth street, between First and Second avenues.....	4,688 73
No. 5—Paving in Lexington avenue, between Eighty-fifth and Eighty-sixth streets.....	1,297 41
No. 6—Paving in Eighty-second street, between Third and Madison avenues.....	6,931 05
No. 7—Paving in Seventy-sixth street, from Eighth avenue to Riverside Park....	19,890 87
No. 8—Sewer in Washington street, between Perry and West Eleventh streets....	604 85
No. 9—Basin, Madison and Birmingham streets (northwest corner).....	180 00
No. 10—Sewers in Ninth avenue, between One Hundredth and One Hundred and First streets, and in One Hundred and First street, between Ninth and Tenth avenues.....	4,510 50
No. 11—Paving, Seventieth street, crossing Fourth avenue.....	723 47
No. 12—Flagging, Fortieth street (south side), between First and Second avenues.....	269 25

WM. H. JASPER,
Secretary.

OFFICE BOARD OF ASSESSORS,
No. 114 WHITE STREET (COR. CENTRE),
NEW YORK, October 9, 1878.

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:

No. 1. Regulating, grading, setting curb and gutter stones, and flagging in One Hundred and Fifteenth street, from Eighth avenue to Harlem river.

No. 2. Regulating, grading, setting curb and gutter stones, and flagging in One Hundred and Seventh street, from Fifth avenue to Harlem river.

No. 3. Paving with trap-blocks One Hundred and Twentieth street, from First avenue to the Harlem river.

No. 4. Sewers in Eleventh avenue, between Sixtieth and Sixty-fourth streets, and in Sixty-first street, between the Tenth and Eleventh avenues.

No. 5. Fencing vacant lots on the north side of Seventy-fifth street, between Second and Third avenues.

No. 6. Regulating, grading, setting curb and gutter stones, and flagging on the north side of Twenty-second street, between Avenue A and East river.

No. 7. Regulating, grading, curb and gutter stones and flagging, Eighty-first street, from Ninth to Tenth avenue.

No. 8. Sewers in One Hundred and Thirty-second street and One Hundred and Thirty-third street, between the Sixth and Seventh avenues.

No. 9. Sewer in Ann street, between William and Gold streets.

No. 10. Setting curb and gutter stones and flagging in Seventy-sixth street, from First avenue to Avenue A.

No. 11. Sewer in Nassau street, between Beekman and Spruce streets.

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

No. 1. Both sides of One Hundred and Fifteenth street, from Eighth avenue to the Harlem river, and to the extent of half the block at the intersection of Avenue A.

No. 2. Both sides of One Hundred and Seventh street, from Fifth avenue to Harlem river, and to the extent of half the block at the intersecting avenues.

No. 3. Both sides of One Hundred and Twentieth street, from First avenue to Harlem river, and to the extent of half the block at the intersecting avenues.

No. 4. Both sides of Eleventh avenue, from Sixtieth to Sixty-fourth street, and both sides of Sixty-first, Sixty-second and Sixty-third streets, from the Tenth to the Eleventh avenue, and to the extent of half the block on south side of Sixty-fourth street, commencing at the Eleventh avenue, running easterly.

No. 5. North side of Seventy-fifth street, between the Second and Third avenues.

No. 6. North side of Twenty-second street, from Avenue A to the East river.

No. 7. Both sides of Eighty-first street, from the Ninth to Tenth avenue.

No. 8. Both sides of One Hundred and Thirty-second and One Hundred and Thirty-third streets, from Sixth to Seventh avenue.

No. 9. Both sides of Ann street, from William to Gold street.

No. 10. Both sides of Seventy-sixth street, from First avenue to Avenue A.

No. 11. Both sides of Nassau street, from Beekman to Spruce street.

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. 114 White street, 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 1st day of November ensuing.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
JOHN R. MUMFORD,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
No. 114 WHITE STREET (CORNER OF CENTRE),
NEW YORK, October 1, 1878.

THE CITY RECORD.

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

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 17, 1878.

IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as follows:

At Homeopathic Hospital, Ward's Island—Mary Wall; aged 46 years; 5 feet 1 inch high; blue eyes; red hair. Had on when admitted, white muslin chemise and skirt, red and gray shawl. Nothing known of her friends or relatives.

At Hart's Island Hospital—George Hodgeman; aged 36 years; 5 feet 8 inches high; black hair; brown eyes. Nothing known of his friends or relatives.

Alice Stevens; aged 35 years; 5 feet 4 inches high; brown hair; gray eyes. Nothing known of her friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 16, 1878.

IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as follows:

At Lunatic Asylum, Blackwell's Island—Ann Sullivan; aged 78 years; 5 feet 2 inches high; brown eyes; gray hair. Nothing known of her friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 15, 1878.

IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as follows:

At Charity Hospital, Blackwell's Island—Rosanna Henlin; aged 60 years; 5 feet 6 inches high; gray hair; black eyes. Had on when admitted, brown alpaca dress, two white skirts, plaid shawl, black crape hat. Nothing known of her friends or relatives.

Constant Parmentier; aged 46 years; 5 feet 9 inches high; black hair; dark brown eyes. Had on when admitted, gray coat, pants, and vest, gaiters. Nothing known of his friends or relatives.

At Workhouse, Blackwell's Island—Mary Brennan; aged 50 years. Committed October 12, 1878. Nothing known of her friends or relatives.

At Hart's Island Hospital—Daniel McGonigle; aged 95 years; 5 feet 8 inches high; gray eyes and hair. Nothing known of his friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 18, 1878.

IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as follows:

At Lunatic Asylum, Blackwell's Island—Ann Stapleton; aged 65 years; 4 feet 7 inches high; black and gray hair; gray eyes. Nothing known of her friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 12, 1878.

IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as follows:

At Hart's Island Hospital—John Alexander; aged 53 years; 5 feet 7 inches high; gray eyes and hair. Nothing known of his friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 10, 1878.

IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as follows:

At Hart's Island Hospital—Mary Welsh; aged 60 years; 4 feet 10 inches high; gray hair and eyes. Nothing known of her friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 14, 1878.

IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as follows:

At Charity Hospital, Blackwell's Island—James Connell; aged 50 years; 5 feet 11 inches high; brown hair; gray eyes. Had on when admitted, black coat, gray pants, black felt hat. Nothing known of his friends or relatives.

At Homeopathic Hospital, Ward's Island—Ann Sullivan; aged 78 years; 5 feet 4 inches high; blue eyes; gray hair. Nothing known of her friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS

OFFICE OF THE COMMISSIONER OF JURORS,
NEW COUNTY COURT-HOUSE,
NEW YORK, June 1, 1877.

APPLICATIONS FOR EXEMPTIONS WILL BE heard here, from 9 to 4 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 intercession permitted. The fines, received from those who, for business or other reasons, are unable to serve at the time selected, pay the expenses of this office, and 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 juries, 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.

THOMAS DUNLAP, Commissioner,
County Court-house (Chambers street entrance)

HEALTH DEPARTMENT.

HEALTH DEPARTMENT,
NEW YORK, October 15, 1878.

AT A MEETING OF THE BOARD OF HEALTH of the Health Department of the City of New York, held at its office on the 15th day of October, 1878, the following resolution was adopted:

Resolved, That under the power conferred by law upon the Health Department, the following additional section to the Sanitary Code, for the security of life and health, be and the same is hereby adopted and declared to form a portion of the Sanitary Code:

Section 200. No cow shall be kept within the built-up portions of the City of New York, without a permit in writing therefor from the Health Department.

[L. S.] CHARLES F. CHANDLER,
President.

EMMONS CLARK, Secretary.

DEPARTMENT PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
BUREAU OF WATER REGISTER,
ROOM 10, CITY HALL,
NEW YORK, October 16, 1878.

NOTICE IS HEREBY GIVEN TO TAX-PAYERS, that on the first day of November next an additional penalty of ten per cent. will be charged on all unpaid regular water rates.

ALLAN CAMPBELL,
Commissioner of Public Works.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
300 MULBERRY STREET,
NEW YORK, October 30, 1878.

PUBLIC NOTICE IS HEREBY GIVEN THAT two horses, the property of this Department, will be sold at public auction on Tuesday, October 22, 1878, at 10 o'clock A. M., at the stables of Van Tassel & Kearney, No. 110 East Thirtieth street.

By order of the Board.
S. C. HAWLEY,
Chief Clerk.

CENTRAL DEPARTMENT OF THE MUNICIPAL POLICE,
PROPERTY CLERK'S OFFICE,
No. 300 MULBERRY STREET, ROOM 39,
NEW YORK, September 30, 1878.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department, City of New York, 300 Mulberry street, Room 39, for the following property now in his custody without claimants: Boots, revolvers, coffee, clothing (male and female), ladies' gold watch and chain, silver watches, lot of steel pens (No. 303), shoes, tobacco, and lot of green ebony; also small amount of money found and taken from prisoners.

C. A. ST. JOHN,
Property Clerk.

FINANCE DEPARTMENT.

FINANCE DEPARTMENT,
BUREAU FOR THE COLLECTION OF TAXES,
No. 32 CHAMBERS STREET,
NEW YORK, October 14, 1878.

NOTICE TO TAX-PAYERS.

NOTICE IS HEREBY GIVEN THAT THE Assessment Rolls on Personal Property and Bank Stock, for the year 1878, have been delivered to the undersigned, and that the taxes thereon are now due and payable at this office.

In case of payment before the first day of November next, the person so paying shall be entitled to the benefits mentioned in the twenty-ninth section of the Act of March 30, 1850, viz:

A reduction at the rate of seven per cent. per annum from the time of payment to the first day of December next.

MARTIN T. McMAHON,
Receiver of Taxes.

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 Records.

Grantors, grantees, suits in equity, insolvents' and Sheriffs' 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
Records of Judgments, 25 volumes, bound, 10 00

Orders should be addressed to "Mr. Stephen Angell, Comptroller's Office, New County Court-house."

JOHN KELLY,
Comptroller

COMPTROLLER'S OFFICE,
NEW YORK, February 6, 1877.

WILLIAM KENNELLY, AUCTIONEER.

SALE OF THE RIGHT, TITLE, AND INTEREST OF THE CITY OF NEW YORK IN FOURTEEN LOTS OF LAND AT ONE HUNDRED AND THIRD AND ONE HUNDRED AND FOURTH STREETS, AND SOUTHEAST CORNER OF THIRD AVENUE.

THE RIGHT, TITLE, AND INTEREST OF THE City of New York in premises beginning at a point in the northerly line of One Hundred and Third street, distant 110 feet east of the Third avenue; running thence easterly along the north side of One Hundred and Third street 150 feet; thence north parallel with the Third avenue to the southerly line of One Hundred and Fourth street; thence westerly along the southerly side of One Hundred and Fourth street 260 feet to the easterly line of the Third avenue; thence southerly along the easterly side of the Third avenue 50 feet 5 inches; thence easterly parallel with One Hundred and Fourth street 110 feet, and thence southerly and parallel with Third avenue to the northerly side of One Hundred and Third street, at the place of beginning, will be sold at public auction to the highest bidder, at the New County Court-house, on Saturday, November 2, 1878, at 11 o'clock A. M.

TERMS OF SALE.

Cash to be paid to the Collector of the City Revenue, at the time and place of sale.

JOHN KELLY,
Comptroller.

CITY OF NEW YORK,
COMPTROLLER'S OFFICE,
October 1, 1878.

WILLIAM KENNELLY, AUCTIONEER.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of the City of New York will offer for sale at public auction, on Saturday, November 2, 1878, at noon, at the Exchange Sales-room, No. 111 Broadway, in the City of New York, the following real estate belonging to the corporation of the City of New York:

Premises Nos. 9 and 11 Franklin street.
House and lot on the northeast corner of Third avenue and Eighty-fifth street.

No. 49 Leonard street, now leased at annual rent of \$800 until December 1, 1879.

Full warranty deeds will be given to all purchasers. Lithographic maps of the above real estate may be obtained at the Comptroller's office on and after the 10th of October next.

COMPTROLLER'S OFFICE,
NEW COUNTY COURT-HOUSE,
October 1, 1878.

JOHN KELLY,
Comptroller.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City and County of New York, due November 1, 1878, will be paid on that day by the Comptroller, at his office in the New County Court-house.

The transfer books will be closed from September 26 November 1, 1878.

CITY OF NEW YORK,
DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
September 19, 1878.

JOHN KELLY,
Comptroller