


FINANCE DEPARTMENT.

DEPARTMENT OF FINANCE, BUREAU OF COLLECTION OF ASSESSMENTS, ROOM NO. 14, CITY HALL, NEW YORK, September 9, 1873.

NOTICE TO PROPERTY OWNERS. PROPERTY HOLDERS ARE HEREBY NOTIFIED that the following assessment lists were this day received in this bureau for collection:

DEPARTMENT OF DOCKS, 346 AND 348 BROADWAY, NEW YORK, Sept. 17, 1873. TO CONTRACTORS.

PROPOSALS FOR FURNISHING SAND AND BROKEN STONE FOR MAKING CONCRETE AND RIP-RAP STONE FOR FOUNDATIONS, FROM 1st OCTOBER 1873, TO 1st OCTOBER 1874.

SEALED PROPOSALS FOR FURNISHING THE materials will be received at the office of the Department of Docks until 12 o'clock, noon, of Tuesday, Sept. 30, 1873, at which time the bids will be publicly opened and read.

INTEREST ON CITY STOCKS. THE INTEREST ON THE BONDS AND Stocks of the City and County of New York, due November 1st, 1873, will be paid on that day, by the Chamberlain at his office in the New Court House.

INDICES OF RECORDS. CITY OF NEW YORK, DEPARTMENT OF FINANCE, COMPTROLLER'S OFFICE, July 14, 1873.

DEPARTMENT PUBLIC WORKS. OFFICE OF THE COMMISSIONER OF PUBLIC WORKS, NEW YORK, September 25, 1873.

FIRE DEPARTMENT. HEADQUARTERS FIRE DEPARTMENT OF THE CITY OF NEW YORK, (127 and 129 Mercer street, Office Board of Commissioners, New York, Sept. 13th, 1873.)

POLICE DEPARTMENT. CENTRAL DEPARTMENT OF MUNICIPAL POLICE, PROPERTY CLERK'S OFFICE, 300 MULBERRY STREET, NEW YORK, September 24, 1873.

THE CITY RECORD. COPIES OF THE CITY RECORD CAN BE OBTAINED at No. 2, City Hall, (N. W. corner basement.) Price five cents each.

STREET OPENINGS.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening of One Hundred and Fortieth street, between the Eighth and Ninth streets, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Commissioners of the Central Park, for and in behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to Opening the Eleventh Avenue, from Fifty-ninth street to the Boulevard in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

SUPREME COURT.—IN THE MATTER OF THE application of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening and extending of Lexington Avenue, from One Hundred and Second street to the Harlem River, in the City of New York.

three 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 before a Judge of a Court of Record in the County of New York.

Forms of proposals may be obtained, and the terms of the contract (settled as required by law) seen at the office of the Secretary as above.

Proposals must be addressed to the President of the Department of Public Parks, and endorsed "Proposals for Mason and Stonework, Outset Arch."

S. H. WALES, President. H. G. STEBBINS, PHILIP BEISSINGER, DAVID B. WILLIAMSON, SAMUEL HALL, Commissioners.

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:

No. 1.—For laying crosswalk front of No. 274 West street.

No. 2.—For laying crosswalk across Broadway, opposite No. 1259.

No. 3.—For laying crosswalk across 29th street, opposite No. 39.

No. 4.—For laying crosswalk across 12th street, opposite the Church of St. Ann.

No. 5.—For laying crosswalk from 56th 6th avenue to 120th Broadway.

No. 6.—For laying crosswalk from No. 186 to No. 187 Cherry street.

No. 7.—For laying crosswalk on West street from No. 177 to Pier 29 North River.

No. 8.—For flagging in front of Nos. 244, 246 and 248 East 35th street.

No. 9.—For flagging Attorney street, from Grand to Broome streets.

No. 10.—For regulating, grading, setting curb and gutter and flagging 69th street from Public Drive to Hudson River.

No. 11.—For outlet sewer in 89th street, between East River and 2d avenue, with branches in Avenue A, 1st avenue, 87th and 88th streets.

No. 12.—For macadamizing 6th avenue, from 110th street to the Harlem River, and also setting curbstones and flagging 4 feet in width through the sidewalks of the same.

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.—East side of West street, between Desbrosses and Watts streets.

No. 2.—Both sides of Broadway, between 31st and 32d streets.

No. 3.—Both sides 29th street, between Broadway and 6th avenue.

No. 4.—Both sides 12th street, between 3d and 4th avenues.

No. 5.—West side of 6th avenue, between 33d and 34th streets, and the property on the east side of same block known as Ward Nos. 540, 541, 542, 543, 611, 612, 613 and 614.

No. 6.—Both sides of Cherry street, from Pike to Market streets.

No. 7.—The property known as Ward Nos. 347, 348, 349, 350, 622, 623, 624 and 625.

No. 8.—The property known as Ward Nos. 3575, 3574 and 3573½.

No. 9.—The property known as Ward Nos. 1040 and 244.

No. 10.—Both sides of 69th street, from Public Drive to Hudson River, to the extent of ½ the block on 11th avenue.

No. 11.—The property bounded by the east side of 2d avenue and East River, and south side of 87th street and north side of 92d street.

No. 12.—Both sides of 6th avenue, between 110th street and Harlem River, to the extent of ½ the block on the intersecting streets.

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 Thomas B. Asten, Chairman of the Board of Assessors, at their office, No. 19 Chatham street, within thirty days from the date of this notice.

THOMAS B. ASTEN, JOHN MCHARG, MUNSON H. TREADWELL, VALENTINES WOODRUFF, Board of Assessors.

OFFICE, BOARD OF ASSESSORS, } NEW YORK, Sept. 8, 1873.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Seventeenth Ward, at the office of the Clerk of the Board of Education, corner of Grand and Elm streets, until Wednesday, October 8, 1873, and until 9 o'clock a. m. on said day, for the Desks, Seats and other Furniture required for Grammar School No. 19, on East Fourteenth street, near First avenue.

Plans and specifications may be seen at the office of the Superintendent of School Buildings, No. 146 Grand street, third floor.

Two responsible and approved sureties will be required from the successful bidder.

Proposals will not be considered unless sureties are named.

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

HENRY MERZ, WM. BALSER, M. D., ADAM WEBER, OWEN MURPHY, FREDK C. WAGNER, Board of School Trustees, 17th Ward. Dated New York, September 23, 1873.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT, No. 301 Mott Street, NEW YORK, September 17, 1873.

AT A MEETING OF THE BOARD OF HEALTH held at its office, No. 301 Mott street, on the 16th day of September, 1873, 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 in the City of New York, be and the same is hereby adopted and declared to form a portion of the Sanitary Code.

Section 183. That each of the several persons and companies that run or cause to be run any car drawn by horses for the transportation of passengers in any part of the City of New York, do cause both the front entrances of the street upon the platform of the fore end of each of said cars to be effectually barred or closed by gate or otherwise while said cars are in motion, so as to prevent access to any portion of the said platform or the hand rails or the steps thereof by any person not upon such car.

CHARLES F. CHANDLER, President. EMMONS CLARK, Secretary.