

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XI.

NEW YORK, SATURDAY, DECEMBER 22, 1883.

NUMBER 3,214.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, No. 31 CHAMBERS STREET,
NEW YORK, December 14, 1883.

In accordance with section 110 of chapter 335 of the Laws of 1873, the Department of Public Works makes the following report of its transactions for the week ending December 8, 1883:

Public Moneys Received and Deposited in the City Treasury.

For Croton water rents.....	\$35,156 81
For penalties on water rents.....	421 20
For tapping Croton pipes.....	252 00
For sewer permits.....	590 80
For vault permits.....	262 50
For redemption of obstructions seized.....	10 50
For restoring and repaving, "Special Fund".....	511 00
Total.....	\$37,204 81

Report of Photometrical Examinations of Illuminating Gas, for the week ending December 8, 1883, made at the Photometrical Rooms of the Department of Public Works.

DATE.	TIME.	Thermometer.	Barometer.	GAS COMPANY.	BURNER.	Pressure as Delivered to Burner.	Consumption of Gas, Rate per hour.	Consumption of Candle, Grs. per hour.	ILLUMINATING POWER.	
									Observed.	Corrected.
Dec. 4	5 P.M.	75.	30.25	Manhattan	Empire 5 ft.....	.91	5.00	120.0	19.87	19.87
" 5	2 P.M.	72.	30.03	"	"	.91	5.00	114.0	20.04	19.04
" 6	4.30 P.M.	78.	30.51	"	"	.91	5.00	123.0	18.80	19.27
" 7	3 P.M.	76.	30.50	"	"	.91	5.00	114.0	20.06	19.06
" 8	5 P.M.	72.	30.18	"	"	.91	5.00	120.0	19.34	19.34
									Average.	19.31
Dec. 4	10 A.M.	64.	30.33	Harlem.....	"	.78	5.00	121.2	18.90	19.09
" 5	6 P.M.	66.	30.08	"	"	.80	5.00	120.0	20.13	20.13
" 6	5.30 P.M.	63.	30.53	"	"	.78	5.00	126.0	18.22	19.13
" 7	6.30 P.M.	66.	30.47	"	"	.79	5.00	117.0	20.76	20.24
" 8	6 P.M.	67.	30.17	"	"	.78	5.00	120.0	19.68	19.68
									Average.	19.65
Dec. 4	3 P.M.	74.	30.25	New York.....	Bray's Slit Union, 7	.88	5.00	115.2	25.32	24.31
" 5	5 P.M.	72.	30.03	"	"	.88	5.00	124.2	22.56	23.35
" 6	3 P.M.	78.	30.51	"	"	.89	5.00	121.2	23.40	23.63
" 7	4.30 P.M.	76.	30.50	"	"	.88	5.00	118.8	24.78	24.53
" 8	2 P.M.	72.	30.18	"	"	.89	5.00	120.0	24.82	24.82
									Average.	24.13
Dec. 4	4 P.M.	75.	30.25	N. Y. Mutual..	"	.93	5.00	122.4	29.80	30.39
" 5	3 P.M.	72.	30.03	"	"	.93	5.00	123.0	28.78	29.50
" 6	4 P.M.	78.	30.51	"	"	.92	5.00	120.0	28.27	28.27
" 7	3.30 P.M.	76.	30.50	"	"	.92	5.00	118.8	28.00	27.72
" 8	4 P.M.	72.	30.18	"	"	.95	5.00	120.0	25.40	25.40
									Average.	28.25
Dec. 4	3.30 P.M.	74.	30.25	Municipal.....	"	.89	5.00	121.8	28.38	28.80
" 5	4 P.M.	72.	30.03	"	"	.89	5.00	116.4	28.56	27.70
" 6	3.30 P.M.	78.	30.51	"	"	.89	5.00	124.2	28.14	29.12
" 7	4 P.M.	76.	30.50	"	"	.88	5.00	120.0	28.26	28.26
" 8	3 P.M.	72.	30.18	"	"	.89	5.00	120.0	27.98	27.98
									Average.	28.37
Dec. 4	10.30 A.M.	65.	30.33	Metropolitan....	" No. 6.	.67	5.00	120.0	21.86	21.86
" 5	5.30 P.M.	64.	30.08	"	"	.68	5.00	121.2	22.62	22.84
" 6	6 P.M.	65.	30.53	"	"	.68	5.00	117.6	22.64	22.19
" 7	6 P.M.	64.	30.47	"	"	.67	5.00	116.4	23.16	22.46
" 8	6.30 P.M.	68.	30.17	"	"	.67	5.00	121.2	22.04	22.26
									Average.	22.32

E. G. LOVE, PH. D., Gas Examiner.

Public Lamps.

22 new lamps lighted.
1 old lamp relighted.
7 lamps discontinued.
2 lamp-posts removed.
2 lamp-posts reset.
1 lamp-post straightened.

Permits Issued.

68 permits to tap Croton pipes.
109 permits to open streets.
19 permits to make sewer connections.
21 permits to repair sewer connections.
1 permit to construct street vault.
82 permits to place building material on streets.
7 permits—special.
2 permits to cut down trees.

Repairing and Cleaning Sewers.

38 receiving-basins and culverts cleaned.
6 lineal feet of sewer rebuilt.
6 lineal feet of spur pipe laid.
4 lineal feet of new curb laid.
2 receiving-basins repaired.
1 new basin head put on.
1 new basin cover put on.
1 manhole repaired.
1 new manhole head and cover put on.
61 new manhole covers put on.
1 new road box cover.
1 cubic yard of earth excavated and refilled.
6 square yards of pavement relaid.
12 square feet of flagging relaid.
2 cart-loads of earth refilled.
102 cart-loads of dirt removed.

Pavement Repairs.

In Fifty-seventh street, between Fifth and Sixth avenues.
In Beaver street, between Broadway and New street.
In Cliff street, between Frankfort and Hague streets.
In Cedar street, between Broadway and Nassau street.
Crosswalks repaired at Fifty-seventh street and Seventh avenue.
Crosswalks repaired at Fifty-eighth street and Eighth avenue.
Crosswalks repaired at Fifty-third street and Sixth avenue.
Crosswalks repaired at Fifty-third street and Fourth avenue.
Crosswalks repaired at Fulton and Nassau streets.

Statement of Laboring Force Employed in the Department of Public Works during the Week ending December 8, 1883.

NATURE OF WORK.	MECHANICS.	LABORERS.	TEAMS.	CARTS.
Maintenance of Aqueduct and Reservoirs.....	24	112	9	4
In Pipe Yard, foot of East Twenty-fourth street.....	3	15	2	..
Laying and repairing pipes, etc.....	10	75	..	9
Repairing pavements.....	15	18	..	3
Repairing and cleaning sewers.....	4	31	..	16
Maintenance and construction of boulevards and aves.	8	52	25	3
Repairing streets.....	1	31	9	2
Total.....	65	334	45	37
Increase over previous week.....
Decrease from previous week.....

Appointments.

James R. Wardlow, Transitman.
Martin J. Keveney, Inspector on Sewers.

Suspended on account of Completion of Work.

Garrett W. Graham, Inspector on Repaving.
Patrick Mullen, Inspector on Paving.
William B. Williams, Inspector on Regulating, etc.
Mark Neary, Inspector on Regulating, etc.
Charles Conley, Inspector on Sewers.

Requisitions on the Comptroller.

The total amount of requisitions drawn by the Department on the Comptroller during the week is \$137,970.29.

FRED. H. HAMLIN, Deputy Commissioner of Public Works.

DEPARTMENT OF DOCKS.

At a special meeting of the Board of Docks, held December 10, 1883.
Present—Commissioners Laimbeer and Voorhis, and Henry J. Storrs, representing the Comptroller of the city.
Absent—President Stark.
On motion, Commissioner Laimbeer took the chair.
The Board proceeded to open the bids received for repairing the understructure of Pier, new 45, North river, advertised for to be opened this day at 12 o'clock M.
Five estimates were received for doing the said work, as follows:

No.	BIDDERS.	CLASS No. 1		CLASS No. 2	
		Dredging, Per cubic yard.		Repairing Understructure.	
1	From John Gillies, with \$300 in money.....	\$0	35	\$22,400	00
2	" Joseph Walsh, with \$300 in check.....	1	00	28,000	00
3	" James D. Leary, with \$300 in money.....	27		19,994	00
4	" Warren Rosevelt, with \$300 in check.....	23		19,688	00
5	" P. Sanford Ross, with \$300 in money.....	50		25,950	00

On motion, the bids received were laid over for examination, and the Secretary directed to transmit to the Comptroller the security deposits made by the bidders and accompanying their respective estimates.

On motion, the Board adjourned.

JOHN T. CUMING, Secretary.

JOHN T. NAGLE, M. D., Deputy Register of Records.

Births * reported during the week ending December 15, 1883.

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.	Not stated.	
										Native.	Foreign.	Native.	Foreign.			
568	559	9	290	278	..	316	144	73	29	2	4	..	474	94

Marriages * reported during the week ending December 15, 1883.

TOTAL.	COLOR.				NATIVITY.								CONDITION.									
	WHITE.		COLORED.		FOREIGN.		NATIVE.		BORN AT SEA.		NOT STATED.		FIRST MARRIAGE.		SECOND MARRIAGE.		THIRD MARRIAGE.		FOURTH MARRIAGE.		NOT STATED.	
	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.
204	201	201	3	3	137	120	67	84	164	178	37	25	2	1	1	..

* 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 December 15, 1883, and those who Died (actual mortality), week ending December 8, 1883.

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.
7	Austria	17	15	7	3	13	10	2	2
1	British America	2	2	2	2	2	2	2	2
16	England	21	24	18	20	8	4	..	2
7	France	9	6	16	10	10	7	3	2
74	Germany	141	127	188	155	55	50	17	14
112	Ireland	183	186	83	91	46	16	15	11
8	Italy	16	16	12	10	5	3
1	Poland	3	3	14	11	3	3
5	Scotland	9	8	6	3	..	1	2	1
..	Switzerland	2	6
473	United States	137	151	173	219	67	84	14	21
1	Unknown or not stated	62	61	1
..	West Indies	1	1	2	4
9	Other countries	11	13	40	39	23	13	2	1

Still-Births reported during the week ending December 15, 1883.

TOTAL.	SEX.			COLOR.		NATIVITY OF						PERIOD OF UTERO-GESTATION.										
	Male.	Female.	Not stated.	White.	Colored.	FATHER.			MOTHER.			MONTH.										Unknown or not stated
						Native.	Foreign.	Not stated.	Native.	Foreign.	Not stated.	1	2	3	4	5	6	7	8	9	10	
55	30	25	..	54	1	14	41	..	21	34	2	2	5	8	4	9	25

Deaths reported during the week ending December 15, 1883.

TOTAL.	PLACE OF DEATH.															RESIDENCE.			CONDITION.			
	Institutions.	Tenement-houses (four families or more).	Houses containing three families or less.	Hotels and Boarding-houses.	In Rivers, Streets, Boats, etc.	Not stated.	Basement.	FLOORS.							New York City.	Outside New York City.	Not stated. †	STATED.				
								First.	Second.	Third.	Fourth.	Fifth.	Sixth.	Seventh.				Not stated.	Single.	Married.	Widowed.	Not stated.
587	136	318	127	2	4	..	3	93	146	120	55	30	587	80	171	73	263

† Principally children and deaths in Institutions.

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING—CITY OF NEW YORK,
NOS. 31 AND 32 PARK ROW,
NEW YORK, December 19, 1883.

In accordance with the provisions of section 51, chapter 410 of the Laws of 1882, the Commissioner of Street Cleaning makes the following report of the transactions of the Department of Street Cleaning for the week ending December 15, 1883:

Number of loads of material collected and final disposition made of the same:

Number of loads of ashes removed	14,848
“ “ rubbish	3,691
“ “ material received from Department of Public Works	76
“ “ Bureau of Markets	183
“ “ Permits	2,545
Total	21,343

Public Moneys Received and Deposited in the City Treasury.

For trimming scows, etc.	\$394 95
-------------------------------	----------

Bills

—audited and transmitted to the Finance Department, as per schedule, chargeable to appropriation for “Cleaning Streets—Department of Street Cleaning,” for the year 1883:

Schedule 132—	
American District Telegraph Co., services	\$41 44
Avery, Thomas C., repairs	42 59
“ “ “ “	27 98
“ “ “ “	398 01
Campbell & Gardiner, ship's fees	104 00
Claffy, John, supplies	14 90
Chapman, Phineas P., repairs	30 26
Delamater, C. H., & Co., wheel	223 13
Gilchrest & Tobey, supplies	283 67
Heifershausen Bros., repairs	20 80
L'Hommedieu, S., towing	903 00
Hotchkiss (Guy C.), Field & Co., supplies	117 58
Manhattan Oil Co., oil	23 70
Manhattan Coke Office, coke	3 50
Morton & Bathe, gas-fitting	9 35
McGovern, William, horse	325 00
Poillon, C. & R., repairs	1 00
Sellew, T. G., “	2 50
Shewan, Jas., supplies	177 85
“ “ “ “	34 55
Temple, Harvey W. (propeller), towing	5 00
The Communipaw Coal Co., coal	883 00
The Metropolitan Telephone Co., services	25 00
Vanderbilt & Hopkins, supplies	147 85
“ “ “ “	46 20
Ward & Co., repairs	197 84
Total	\$4,149 70

Transfers of Dump Watchmen.

M. Sullivan, from Old Slip to Twelfth street.
W. G. Mank, from Market street to Seventeenth street.
William Stevenson, from Jackson street to Forty-sixth street.
William Lord, from Seventeenth street to Market street.
D. Draddy, from Twenty-second street to Thirty-seventh street.
J. Devereux, from Thirty-eighth street to Canal street.
William H. Inness, from Forty-sixth street to Jackson street.
G. Campion, from Canal street to Thirty-eighth street.
C. Flaherty, from Twelfth street to Old Slip.
Jos. Fisher, from Thirty-seventh street to Twenty-second street.
G. Campion, from Thirty-eighth street to Market street.
William Lord, from Market street to Seventeenth street.
William G. Mank, from Seventeenth street to Thirty-eighth street.

Assistant Foremen Discharged.

M. J. Burke, Twelfth Precinct.
Thos. Foley, Sixteenth Precinct.
A. O. Brooks, Eighteenth Precinct.
M. J. O'Neill, Nineteenth Precinct.
George W. Redderhoff, Twentieth Precinct.
Jas. Spencer, Twenty-first Precinct.
Robert Bacon, Twenty-second Precinct.
Bernard Smith, Twenty-third Precinct.
Frank McQuade, Twenty-eighth Precinct.
M. J. Coffey, Twenty-ninth Precinct.
John J. Bible, Broadway Squad.
W. H. Gillen, Avenue Squad.

Watchmen Discharged.

William H. Inness, Jackson street.
Jos. Fisher, Twenty-second street.

Inspectors Discharged.

Philip F. Meighan, Jackson street.
Jas. Anthony, Twenty-second street.

J. S. COLEMAN, Commissioner of Street Cleaning.

APPROVED PAPERS.

Resolved, That lamp-posts be erected and gas supplied in front of Free Gospel Mission, No. 305 West Thirtieth street, near Eighth avenue, the work done and gas supplied under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, December 8, 1883.
Approved by the Mayor, December 15, 1883.

Resolved, That permission be and the same is hereby given to Robert I. Brown to place and keep a post, with a sign thereon not more than two feet wide, in front of his premises, No. 1128 North Third avenue, the work to be done at his own expense, under the direction of the Commissioners of the Department of Public Parks; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, December 8, 1883.
Received from his Honor the Mayor, December 15, 1883, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That Croton water-mains be laid in East One Hundred and Fifty-second street (formerly William street), from Robbins to Tinton avenue, under the direction of the Commissioner of Public Works, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, December 8, 1883.
Received from his Honor the Mayor, December 15, 1883, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

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, 9 A. M. to 3 P. M.
FRANKLIN EDSON, Mayor; **AUGUSTUS WALSH,**
Chief Clerk; **WILLIAM E. LUCAS, Secretary.**

Mayor's Marshal's Office.

No. 1 City Hall, 9 A. M. to 4 P. M.
GEORGE A. McDERMOTT, First Marshal.

Permit Bureau Office.

No. 13½ City Hall, 9 A. M. to 4 P. M.
HENRY WOLTMAN, Registrar.

COMMISSIONERS OF ACCOUNTS.

No. 1 County Court-house, 9 A. M. to 4 P. M.
GEO. EDWIN HILL, ANDREW B. MARTIN.

AQUEDUCT COMMISSIONERS.

Room 78, Tribune Building, 9 A. M. to 5 P. M.
THE MAYOR, President; **JAMES W. McCULLOH, Sec-**
retary; **BENJAMIN S. CHURCH, Chief Engineer.**

LEGISLATIVE DEPARTMENT.

Office of Clerk of Common Council.

No. 8 City Hall, 10 A. M. to 4 P. M.
JOHN REILLY, 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.
HUBERT O. THOMPSON, Commissioner; **FREDERICK H.**
HAMLIN, Deputy Commissioner.

Bureau of Water Register.

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

Bureau of Incumbrances.

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

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.
JAMES J. MOONEY, Superintendent.

Engineer in Charge of Sewers.

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

Bureau of Chief Engineer.

No. 31 Chambers street, 9 A. M. to 4 P. M.
ISAAC NEWTON, Chief Engineer.

Bureau of Street Improvements.

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

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.
DAVID L. SMITH, Water Purveyor.

Keeper of Buildings in City Hall Park.

MARTIN J. KEENE, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.

Nos. 19 and 20 New County Court-house, 9 A. M. to 4 P. M.
S. HASTINGS GRANT, Comptroller; **RICHARD A.**
STORRS, Deputy Comptroller.

Auditing Bureau.

No. 19 New County Court-house, 9 A. M. to 4 P. M.
WM. J. LYON, Auditor of Accounts.

Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents.

No. 5 New County Court-house, 9 A. M. to 4 P. M.
ARTEMAS S. CADY, Collector of Assessments and Clerk of
Arrears.

Bureau for the Collection of City Revenues and of Markets.

No. 6 New County Court-house, 9 A. M. to 4 P. M.
FRANCIS TOMES, Collector of City Revenue and Super-
intendent of Markets.
THOMAS F. DE VOE, Deputy 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.

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

Office of the City Paymaster.

Room 1, New County Court-house, 9 A. M. to 4 P. M.
MOOR FALLS, City Paymaster.

LAW DEPARTMENT

Office of the Counsel to the Corporation.

Staats Zeitung Building, third floor, 9 A. M. to 4 P. M.
Saturdays, 9 A. M. to 4 P. M.
GEORGE P. ANDREWS, Counsel to the Corporation;
ANDREW T. CAMPBELL, Chief Clerk.

Office of the Public Administrator.

No. 43 Beekman street, 9 A. M. to 4 P. M.
ALGERNON S. SULLIVAN, Public Administrator.

Office of the Corporation Attorney.

No. 43 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; **SETH C. HAWLEY,**
Chief Clerk; **JOHN J. O'BRIEN, Chief Bureau of Elections.**

DEPARTMENT OF CHARITIES AND CORREC-

TION.

Central Office.

No. 66 Third avenue, corner Eleventh street, 8.30 A. M.
to 5.30 P. M.
H. H. PORTER, President; **GEORGE F. BRITTON,**
Secretary.

FIRE DEPARTMENT.

Headquarters.

Nos. 155 and 157 Mercer street.
CORNELIUS VAN COTT, President; **CARL JUSSEN, Sec-**
retary.

Bureau of Chief of Department.

ELI BATES, Chief of Department.

Bureau of Inspector of Combustibles.

PETER SEERY, Inspector of Combustibles.

Bureau of Fire Marshal.

GEORGE H. SHELDON, Fire Marshal.

Bureau of Inspection of Buildings.

WM. P. ESTERBROOK, Inspector of Buildings.
Office hours, Headquarters and Bureaus, from 9 A. M.
to 4 P. M. Saturdays, 3 P. M.

Attorney to Department.

WM. L. FINDLEY, Nos. 155 and 157 Mercer street and
No. 120 Broadway.

Fire Alarm Telegraph.

J. ELLIOT SMITH, Superintendent of Telegraph, Nos.
155 and 157 Mercer street.

Repair Shops.

Nos. 128 and 130 West Third street.

JOHN McCABE, Chief of Battalion-in-Charge, 8 A. M.
to 5 P. M.

Hospital Stables.

99th street, between 9th and 10th avenues (temporary).
JOSEPH SHEA, Superintendent of Horses.

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.

SALEM H. WALES, President; **EDWARD P. BARKER,**
Secretary.

Civil and Topographical Office.

Arsenal, 64th street and 5th avenue, 9 A. M. to 5 P. M.

Office of Superintendent of 23d and 24th Wards.
14th street and 3d avenue, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

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

LUCIUS J. N. STARK, President; **JOHN T. CUMING,**
Secretary.

DEPARTMENT OF TAXES AND ASSESSMENTS

Staats Zeitung Building, Tryon Row, 9 A. M. to 4 P. M.

THOMAS B. ASTEN, 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 COM-**
ERFORD, Clerk.

DEPARTMENT OF STREET CLEANING.

31 and 32 Park Row, "World" Building, Rooms 8
and 9, 9 A. M. to 4 P. M.

JAMES S. COLEMAN, Commissioner; **A. H. ROGERS,**
Deputy Commissioner; **M. J. MORRISON, Chief 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; **BENJAMIN F. HAS-**
KIN, 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; **JOEL O. STEVENS,**
Under Sheriff; **DAVID MCGONIGAL, Order Arrest Clerk.**

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.

AUGUSTUS T. DOCHARTY, Register; **J. FAIRFAX,**
McLAUGHLIN, Deputy Register.

COMMISSIONER OF JURORS.

No. 17 New County Court-house, 9 A. M. to 4 P. M.

GEORGE CAULFIELD, 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. STEVENSON**
BEATTIE, Deputy County Clerk.

BOARD OF ESTIMATE AND

APPORTIONMENT.

BOARD OF ESTIMATE AND APPORTIONMENT,)
CITY OF NEW YORK, December 13, 1883. }

NOTICE TO CITIZENS AND TAXPAYERS.

A MEETING OF THE BOARD OF ESTIMATE

AND APPORTIONMENT, held this day, it was

Resolved, That notice be given to citizens and taxpayers

that the Board would meet from day to day, at the

Mayor's office, to hear them relative to the Final Esti-

mate for 1884.

CHAS. V. ADEE, Clerk.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE

COURTS.

OFFICE OF THE COMMISSIONER OF JURORS,)
NEW COUNTY COURT-HOUSE,
NEW YORK, June 1, 1883. }

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 en-

rollment 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 en-

tered 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 mis-

demeanor 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.

GEORGE CAULFIELD,

Commissioner of Jurors.

Room 17, New County Court-house

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,)
300 MULBERRY STREET,
NEW YORK, Dec. 19, 1883. }

PUBLIC NOTICE IS HEREBY GIVEN THAT A

horse, the property of this Department, will be sold

at public auction, by Van Tassel & Kearney, Auctioneers,

at the stables of the Thirty-third Police Precinct, on

Washington avenue, near Third avenue, on Saturday,

January 5, 1884, at 10 o'clock A. M.

By order of the Board.

S. C. HAWLEY,

Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,)
300 MULBERRY STREET,
NEW YORK, Dec. 19, 1883. }

PUBLIC NOTICE IS HEREBY GIVEN THAT A

wagon and harness, the property of this Department,

will be sold at public auction, by Van Tassel & Kearney,

Auctioneers, at their stables, No. 110 East Thirtieth

street, on Friday, January 4, 1884, at 10 o'clock A. M.

By order of the Board.

S. C. HAWLEY,

Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,)
300 MULBERRY STREET,
NEW YORK, December 18, 1883. }

PUBLIC NOTICE IS HEREBY GIVEN THAT

two horses, the property of this Department, will be

sold at public auction, at the stables of Van Tassel &

Kearney, Auctioneers, No. 110 East Thirtieth street,

on Friday, January 4, 1884, at 10 o'clock A. M.

By order of the Board.

S. C. HAWLEY,

Chief Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK,
OFFICE OF THE PROPERTY CLERK, ROOM NO. 39,)
No. 300 MULBERRY STREET,
NEW YORK, 1883. }

OWNERS WANTED BY THE PROPERTY

Clerk of the Police Department of the City of New

York, No. 300 Mulberry street, Room No. 39, for the

following property, now in his custody, without claim-

ants: Boats, rope, iron, lead, male and female clothing,

boots, shoes, wine, blankets, diamonds, canned goods,

liquors, etc., also small amount money taken from

prisoners and found by patrolmen of this Department

JOHN F. HARRIOT,

Property Clerk

DEPARTMENT OF PUBLIC PARKS.

DEPARTMENT OF PUBLIC PARKS,)
36 UNION SQUARE,
NEW YORK, December 17, 1883. }

BIDS OR ESTIMATES

FOR LAYING SLEEPERS AND FLOORING

OVER THE EAST AND WEST SIDEWALKS

OF THE THIRD AVENUE BRIDGE OVER

THE HARLEM RIVER

—will be received by the Department of Public Parks, at

their office, 36 Union Square, until ten o'clock A. M., on

Monday, the 31st day of December, 1883, at which time

and place the estimates will be publicly opened and read.

The person making any bid or estimate must furnish

the same, enclosed in a sealed envelope, to the said

Department of Public Parks, at its office, on or before

the day and hour above

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

formance of the contract by his or her bond, with two sufficient sureties, each in the penal amount of twenty-five thousand (\$25,000) dollars.

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 to 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 to be calculated upon the estimated amount of the work 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 27 of chapter 8 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 enclosed in the sealed envelope containing the estimates, 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.

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, in accordance with the terms of the contract, as the Commissioners may determine.

Bidders are informed that no deviation from the specifications will be allowed unless under the written instructions of the Commissioners of Public Charities and Correction, AND ARE PARTICULARLY CAUTIONED TO EXAMINE WITH CARE THE PROVISIONS OF ARTICLE 5 OF THE PRINTED CONTRACT FORM.

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

The time for completion of this contract will be one hundred and eighty working days.

Dated, New York, December 15, 1883.

HENRY H. PORTER,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of
Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
New York, December 14, 1883.

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 City Prison—Catherine O'Rourke; aged 57 years; 5 feet 3 inches high; brown hair, blue eyes. Had on dark striped shawl, calico sacque and dress.

At Work House, Blackwell's Island—Jessie Parker; aged 31 years; committed September 23, 1883.

At Lunatic Asylum, Blackwell's Island—Ann Summers; aged 55 years; 5 feet 1 inch high; gray hair, blue eyes.

Mary Beattie; aged 61 years; 5 feet 1 inch high; gray hair; brown eyes.

Annie Duffy; aged about 37 years; 5 feet 5 inches high; gray hair, brown eyes.

Minnie Conrad; aged 28 years; 5 feet 5½ inches high; light hair, blue eyes.

At Homeopathic Hospital, Ward's Island—John Milwood; aged 64 years; 5 feet 10 inches high; gray eyes and hair. Had on when admitted brown suit of clothes, laced shoes; black derby hat.

Nellie McSally; aged 38 years; 5 feet 1 inch high; black eyes, dark hair. Had on when admitted black dress and shawl, black straw hat, and slippers.

John Adams; aged 63 years; 5 feet 4 inches high; blue eyes, brown hair. Had on when admitted dark coat and pants, laced shoes, black derby hat.

Maggie Beatty; aged 56 years; 5 feet 4 inches high; blue eyes, gray hair. Had on when admitted dark calico dress, red hood, and gaiters.

Nothing known of their friends or relatives.

By order.

G. F. BRITTON,
Secretary.

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

TO CONTRACTORS.

PROPOSALS FOR GROCERIES AND DRY GOODS.

SEALED BIDS OR ESTIMATES FOR FURNISHING

GROCERIES, ETC.

30,000 Fresh Eggs (all to be candled).
2,000 pounds Butter, sample on exhibition Friday, December 13, 1883.
250 bags Bran 50 pounds each.
250 bushels Oats.
100 bags (100 pounds each) Coarse Meal.
100 bags (100 pounds each) Fine Meal.
50 bales prime quality Timothy Hay.

DRY GOODS.

1,000 yards Canton Flannel.

—or any part thereof, 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 Saturday, Dec. 22, 1883. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Groceries or Dry Goods," and 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, each 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 to 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 to be calculated upon the estimated amount of the work 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 27 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 enclosed in the sealed envelope containing the estimates, 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 his or their 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 relet 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 instructions of the Commissioners of Public Charities and Correction.

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, December 11, 1883.

HENRY H. PORTER,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of
Public Charities and Correction.

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

TO CONTRACTORS.

PROPOSALS FOR WHITE ASH COAL.

SEALED BIDS OR ESTIMATES FOR FURNISHING

900 tons best White Ash Coal, well screened and in good order, each ton to contain 2,240 pounds.

—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 Saturday, December 22, 1883. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for White Ash Coal," and 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, each in the penal sum of twenty-five hundred (\$2,500) dollars.

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 to be calculated upon the estimated amount of the work 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 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 enclosed in the sealed envelope containing the estimates, 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 his or their 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 relet as provided by law.

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, in accordance with the terms of the contract.

The form of the contract, including specifications, and showing the manner of payment, will be furnished at the office of the Department, and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

Dated New York, December 11, 1883.

HENRY H. PORTER,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of
Public Charities and Correction.

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

TO CONTRACTORS.

PROPOSALS FOR POULTRY FOR 1884.

SEALED BIDS OR ESTIMATES FOR FURNISHING

POULTRY.

—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 Saturday, December 22, 1883. The person or persons making any bid or estimate shall furnish the same in a sealed envelope indorsed "Bid or Estimate for Poultry for the Year 1884," and 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, each in the penal amount of twenty-five hundred (\$2,500) dollars.

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 to be calculated upon the estimated amount of the work 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 enclosed in the sealed envelope containing the estimates, 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 his or their 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 relet as provided by law.

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, in accordance with the terms of the contract.

The form of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the Department, and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

Dated, New York, December 11, 1883.

HENRY H. PORTER,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of
Public Charities and Correction.

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

TO CONTRACTORS.

PROPOSALS FOR FRESH FISH FOR THE YEAR ENDING DECEMBER 31, 1884.

SEALED BIDS OR ESTIMATES FOR FURNISHING

FRESH FISH.

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 Saturday, December 22, 1883. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Fresh Fish for the year ending December 31, 1884," and 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 furnish testimonials that he is engaged in the business of selling fish in the City of New York, and has the plant necessary to carry out promptly and regularly the contract, if it be awarded, to the entire satisfaction of the Commissioners of Public Charities and Correction. 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, each in the penal amount of ten thousand (\$10,000) dollars.

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 to 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 to be calculated upon the estimated amount of work 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 enclosed 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 his or their 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 relet as provided by law.

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, in accordance with the terms of the contract, from time to time, as the Commissioners may determine.

The form of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the Department; and bidders are especially cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

Dated New York, December 11, 1883.
HENRY H. PORTER,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

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

TO CONTRACTORS.

PROPOSALS FOR CONDENSED COWS' MILK FOR 1884.

SEALED BIDS OR ESTIMATES FOR FURNISHING Condensed Cows' Milk for the year 1884, 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 Saturday, December 22, 1883. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Condensed Cows' Milk for 1884," and 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, each in the penal amount of ten thousand (\$10,000) dollars.

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; and 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 to 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 to be calculated upon the estimated amount of the work 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 27 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 enclosed 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 his or their 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 relet 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 Fresh Meat required, before making their estimates.

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, in accordance with the terms of the contract.

The form of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the Department; and bidders are especially cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

Dated New York, December 11, 1883.
HENRY H. PORTER,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

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

TO CONTRACTORS.

PROPOSALS FOR FURNISHING FRESH MEAT FOR THE YEAR 1884, TO THE DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION IN THE CITY AND COUNTY OF NEW YORK.

SEALED BIDS OR ESTIMATES FOR FURNISHING Fresh Meat for the year 1884 to the Department of Public Charities and Correction, in the City and County of New York, 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 Saturday, December 22, 1883. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Fresh Meat for 1884," and 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 furnish satisfactory testimonials that he is engaged in the business of "Butcher" in the City of New York, and has the plant necessary to carry out promptly and regularly the contract, if it be awarded, to the entire satisfaction of the Commissioners of Public Charities and Correction; 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, each in the penal amount of fifty thousand (\$50,000) dollars.

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; and 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 to 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 to be calculated upon the estimated amount of the work 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 enclosed 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 his or their 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 relet 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 Fresh Meat required, before making their estimates.

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 from time to time, in accordance with the terms of the contract, as the Commissioners may determine.

The form of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the Department; and bidders are especially cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

Dated New York, December 11, 1883.
HENRY H. PORTER,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

DEPARTMENT OF DOCKS.

PUBLIC NOTICE.

DEPARTMENT OF DOCKS,
Nos. 117 AND 119 DUANE STREET.

FOR THE INFORMATION OF THE PUBLIC, and especially of those using the Wharf Property of the City of New York, the following extracts from the rules and regulations established for the guidance of the Dock Masters appointed by the Board governing this Department, and to be observed by them in the performance of their duties, are hereby promulgated and published:

Resolved, For the proper supervision of the waterfront of the city, the care of the wharf property located thereon placed in the charge of this Department, the rendering of necessary facilities for the prompt berthing of vessels thereat, and the collection of the wharfage accruing therefrom, that the waterfront of the City of New York be and hereby is arranged and divided into nine districts, and that for each of the said districts there shall be appointed, designated, or assigned, from time to time, at the pleasure of the Board, a suitable and competent person to be known and entitled as "Dock Master," who shall perform such duties and render such services in relation to the supervision, regulation, and occupation of the wharf property and waterfront in their respective districts, as the laws of the United States and of the State of New York, the ordinances of the City of New York, and the by-laws of this Board, and its rules, or orders, shall or may require, prescribe, or direct.

The several districts so made and created, and the Dock Masters assigned thereto, are as follows, to wit:

District No. 1.—Embracing all that portion of the East river, extending from Castle Garden, on the Battery, to and including Pier 21, East river.

Charles H. Thompson, Dock Master; office, 33 Counties Slip.

District No. 2.—All that portion of the North river extending from Castle Garden, to and including Pier old 42, North river.

George W. Wannmaker, Dock Master; office, foot of Duane street, N. R.

District No. 3.—From east side Pier 21, East river, to and including Pier 55, East river.

Edward Abel, Dock Master; office, 262 South street.

District No. 4.—From north side Pier, old 42, North river, to and including pier at foot of West Twenty-third street, North river.

John M. Smith, Dock Master; office, Pier, new 43, N. R.

District No. 5.—From north side Pier 55, East river, to north side of Thirty-fourth street, East river.

Bernard Keeney, Dock Master; office, foot of East Sixteenth street, E. R.

District No. 6.—From north side Pier at Twenty-third street, North river, to and including Pier at foot Fifty-ninth street, North river.

Edward Gilon, Dock Master; office, Pier, new 57, N. R.

District No. 7.—From north side of Thirty-fourth street, East river, to south side of Ninety-second street, East river.

Robert Hall, Dockmaster; office, 646 First avenue.

District No. 8.—From north side of Pier at Fifty-ninth street, North river, to Yonkers and Spuyten Duyvil Creek, from North river to Kingsbridge.

Theodore S. Croft, Dockmaster; office, foot of West Seventy-ninth street, N. R.

District No. 9.—From south side Ninety-second street, East river, to and including Bronx river, and also Harlem river, from East river to Kingsbridge.

John Callan, Dockmaster; office, foot of East One Hundred and Fourth street, Harlem river.

Resolved, That until otherwise ordered by this Board the following rules and instructions are issued for the guidance and observance of the several Dock Masters of the Department:

Each Dock Master shall promptly designate and assign in the order in which application is made, suitable and convenient berths, so far as practicable, within the limits of his district, for the use of such vessel and water craft as may require the same for the reception or discharge of passengers, merchandise, etc., therefrom or for the necessary repair or the safety of any vessel or water craft.

It shall be the duty of each Dock Master to require and enforce the due observance of and compliance with such of the national and State laws, city ordinances, and the rules, regulations and orders of the Department of Docks as apply to the use, care, and custody of the wharf property of and about the City of New York, promptly reporting to the Board all violations and evasions of such laws, ordinances, rules, regulations and orders.

Each Dock Master is expressly prohibited, under penalty of immediate dismissal from his position, from receiving or demanding, directly or indirectly, any fee, gratuity, compensation, or article of value of any nature or kind, for the assignment of a berth to a vessel at any pier, slip, or wharf property whatsoever, or for the performance of or the omission to perform any of the duties required of or pertaining to the position of Dock Master of this Department.

Any person or persons having any cause of complaint against the Dock Masters for any failure or omission in the performance of the duties as required by the above rules, are requested to promptly communicate the same to this Board, at their offices, Nos. 117 and 119 Duane street.

By order of the Board,
LUCIUS J. N. STARK,
WILLIAM LAIBERER,
JOHN R. VOORHIS,
Commissioners of the Department of Docks.

JOHN T. CUMING, Secretary.

New York, December 1, 1883.

SUPREME COURT.

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 Fourth street, between the Boulevard and Riverside avenue, 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 land 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 14th day of January, 1884, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 14th day of January, 1884, 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 10th day of January, 1884.

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 blocks between One Hundred and Fourth and One Hundred and Fifth streets, easterly by the westerly side of the Boulevard, southerly by the centre line of the blocks between One Hundred and Fourth and One Hundred and Third streets, and westerly by the easterly side of Riverside avenue, excepting therefrom all the land lying in the streets or 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 thereof, in the County Court-house, at the City Hall, in the City of New York, on the first day of February, 1884, 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, December 5, 1883.

ISAAC T. BROWN,
ROWLAND M. STOVER,
PATRICK DALY,
Commissioners.

ARTHUR BERRY, Clerk.

In the matter of the application of the Commissioners of the Department of Public Parks for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring right of way over, under and through certain lands for the purpose of the construction of drains, as directed by the Board of Health of the Department of the City of New York, pursuant to the provisions of chapter 360 of the Laws of 1830.

MILL BROOK DRAINS.

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 the office of our chairman, Samuel R. Filley, 76 Wall street, Room 11, in the said city, on or before the twenty-seventh day of December, 1883, and that we, the said Commissioners, will hear parties so objecting within the two week-days next after the said twenty-seventh day of December, 1883, and for that purpose will be in attendance at said office on each of said two days, at two 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 fourteenth day of January, 1884.

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 as follows, viz.: northerly by Westchester avenue, easterly by Brook avenue, southerly by One Hundred and Fortieth street, westerly and northwesterly by Willis avenue and Borgen avenue; excepting therefrom all the lands lying in the streets and avenues within said bounds.

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 thereof, in the County Court-house at the City Hall, in the City of New York, on the eighteenth day of January, 1884, 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, December 3, 1883.

SAMUEL R. FILLEY,
GEORGE H. FORSTER,
FORDHAM MORRIS,
Commissioners.

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 Forty-sixth street, between Avenue St. Nicholas and Tenth avenue, 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 eighth day of January, 1884, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said eighth day of January, 1884, 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 tenth day of January, 1884.

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, and bounded on the north by the centre line of the block between One Hundred and Forty-sixth street and One Hundred and Forty-seventh street, and on the east by the westerly line of Avenue St. Nicholas,

on the south by the centre line of the block between One Hundred and Forty-sixth street and One Hundred and Forty-fifth street, and on the west by the easterly line of Tenth avenue; excepting therefrom all the land within the limits of One Hundred and Forty-sixth street.

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 thereof, in the County Court-house, at the City Hall, in the City of New York, on the eighteenth day of January, 1884, 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, November 27, 1883.

GEORGE W. McLEAN,
THOMAS DUNLAP,
MANSFIELD COMPTON,
Commissioners.

ARTHUR BERRY, Clerk.

AQUEDUCT COMMISSION.

AQUEDUCT COMMISSIONERS' OFFICE,
ROOM 78, TRIBUNE BUILDING,
NEW YORK, December 13, 1883.

TO ALL WHOM IT MAY CONCERN.

IN CONFORMITY WITH THE REQUIREMENTS of section 2, chapter 490, Laws of 1883, of the State of New York, public notice is hereby given to all persons interested that full opportunity will be afforded them to be heard in relation to the plan or plans for the construction of the proposed Dam and Reservoir upon the Croton river near the "Quaker Bridge," and the Dam known as the "Muscoot Dam," about six miles above the present "Croton Dam."

Also in relation to the northern terminus of the new aqueduct, either at the "Quaker Bridge Dam" or at a point near the present Croton Dam.

Also in relation to the construction of the new aqueduct, from whichever of said termini shall be selected, southerly to the point near Maurice avenue, at Sing Sing, where the proposed lines from said terminal points intersect.

And also in relation to the plans for the construction of the new aqueduct from the Croton river to the Harlem river; and especially as to its dimensions and delivering capacity.

Said public hearing to be at the office of the Aqueduct Commissioners, Room No. 78, Tribune Building, in the City of New York, on WEDNESDAY, December 19, 1883, at 3 o'clock P. M., and upon subsequent days and times thereafter to which said hearing may be adjourned, until concluded.

By order of the Aqueduct Commissioners,
JAMES W. McCULLOH,
Secretary.

AQUEDUCT COMMISSIONERS' OFFICE,
ROOM 78, TRIBUNE BUILDING,
NEW YORK, December 3, 1883.

TO ALL WHOM IT MAY CONCERN.

IN CONFORMITY WITH THE REQUIREMENTS of section 2, chapter 490, Laws of 1883, of the State of New York, public notice is hereby given to all persons interested that full opportunity will be afforded them to be heard, in relation to the plan or plans for the construction of a dam upon the Croton river, known as the "Quaker Bridge dam," and for the construction of a new aqueduct commencing at a point near the proposed site of the said "Quaker Bridge dam," and running thence southerly to the Harlem river; the proposed route of said aqueduct being a modification of the line heretofore known as the "Hudson river route," and diverging therefrom above the village of Sing Sing, in the town of Ossining, in Westchester County, and running thence southeasterly into and across the valley of the Pocantico river; thence southeasterly into the Saw Mill river valley, near the town of Dublin; thence southerly along said Saw Mill river valley to a point near South Yonkers, and thence intersecting the line of the Hudson river route, and thence following the same to the Harlem river; also in relation to a plan proposed for constructing the said new aqueduct from a point near and above the present Croton dam—instead of from the "Quaker Bridge dam;"—and running thence southwesterly along the line of Indian brook, and southerly to a point of intersection with the above described modified route upon the land of the estate of Coop, at Maurice avenue, near the village of Sing Sing; and thence following said modified route southerly to the Harlem river; all the above plans being shown upon maps and profiles now in this office.

Said public hearing to be at the office of the Aqueduct Commissioners, Room No. 78, Tribune Building, in the City of New York, on WEDNESDAY, DECEMBER 5, 1883, at 3 o'clock P. M., and upon subsequent days and times thereafter to which said hearing may be adjourned, until concluded.

And the public hearing in relation to the plans for that part of the above-described modified route from the Harlem river to the above-named point of intersection near Maurice avenue, at Sing Sing, WILL BE CLOSED at the meeting ON FRIDAY NEXT, the 7th instant.

By order of the Aqueduct Commissioners,
JAMES W. McCULLOH,
Secretary.

FINANCE DEPARTMENT.

CITY OF NEW YORK,
FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
December 21, 1883.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 997 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 assessment list for the opening of Beekman place, between Forty-ninth and Fifty-first streets, which was confirmed by the Supreme Court, December 14, 1883, and entered on the 19th day of December, 1883, 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 assessment, interest will be collected thereon as provided in section 998 of said "New York City Consolidation Act of 1882."

Section 998 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 assessment is 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 February 21, 1884, 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 cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

S. HASTINGS GRANT,
Comptroller.

FINANCE DEPARTMENT,
BUREAU FOR THE COLLECTION OF TAXES,
No. 32 CHAMBERS STREET,
NEW YORK, Dec. 3, 1883.

NOTICE TO TAXPAYERS.

THE RECEIVER OF TAXES OF THE CITY OF New York hereby gives notice to all persons who have omitted to pay their taxes for the year 1883, to pay the same to him at his office on or before the first day of January, 1884, as provided by section 845 of the New York City Consolidation Act of 1882.

Upon any such tax remaining unpaid on the first day of December, 1883, one per centum will be charged, received and collected in addition to the amount thereof; and upon such tax remaining unpaid on the first day of January, 1884, interest will be charged, received and collected upon the amount thereof at the rate of seven per centum per annum, to be calculated from the first day of October, 1883, on which day the Assessment Rolls and Warrants for the taxes of 1883 were delivered to the said Receiver of Taxes to the date of payment, pursuant to section 843 of the said act.

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 1887, prepared under the direction of the Commissioners of Records.

Grants, grantees, suits in equity, insolvents' and Sheriff's sales, in 61 volumes, full bound, price, \$100 00
The same in 25 volumes, half bound, price, 50 00
Complete sets, folded, ready for binding, price, 15 00
Records of Judgments, 25 volumes, bound, price, 10 00

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

S. HASTINGS GRANT,
Comptroller.

THE CITY RECORD.

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

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. Alteration and improvement to sewer in Seventh street, between Avenues C and D.
The limit embraced by such assessments includes all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—

No. 1. Both sides of Seventh street, between Avenues C and D.

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. 11½ 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 21st January, 1884.

JOHN R. LYDECKER,
JOHN W. JACOBUS,
JOHN MULLALLY,
HENRY A. GUMBLETON,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 11½ CITY HALL,
NEW YORK, Dec. 18, 1883.

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. Paving Lexington avenue, from Eighty-sixth to Ninety-third street, with Belgian pavement.

No. 2. Paving One Hundred and Twenty-third street, from Second to Third avenues, with granite blocks.

No. 3. Fencing vacant lots south side of One Hundred and Fourteenth street, commencing 70 feet west of Second avenue.

No. 4. Receiving-basin and sewer connection at northeast corner of Rider avenue and East One Hundred and Thirty-fifth street.

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

No. 1. Both sides of Lexington avenue, from Eighty-sixth to Ninety-third street, and to the extent of half the block at the intersecting streets.

No. 2. Both sides of One Hundred and Twenty-third street, from Second to Third avenue, and to the extent of half the block at the intersecting avenues.

No. 3. South side of One Hundred and Fourteenth street, between Second and Third avenues.

No. 4. North side of One Hundred and Thirty-fifth street, between Third avenue and Mott Haven canal.

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. 11½ 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 January, 1884.

JOHN R. LYDECKER,
JOHN W. JACOBUS,
JOHN MULLALLY,
HENRY A. GUMBLETON,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 11½ CITY HALL,
NEW YORK, Dec. 4, 1883.

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. Constructing sewers and appurtenances in Mott avenue, from the Spuyten Duyvil and Port Morris Railroad to One Hundred and Thirty-eighth street, and in One Hundred and Thirty-eighth street and One Hundred and Forty-fourth street, from Mott avenue to the Ice Pond brook in the Twenty-third Ward.

No. 2. Regulating, grading, curb, gutter, and flagging Seventy-first street, between Fifth avenue and the East river.

No. 3. Constructing sewer and appurtenances in One Hundred and Forty-second street, from Alexander avenue to Brook avenue, with branches in Alexander and Willis avenues.

No. 4. Regulating, grading, setting curb, and flagging One Hundred and Fifty-second street, from St. Nicholas to Ninth avenue.

No. 5. Regulating, grading, setting curb, and flagging One Hundred and Fifty-third street, from St. Nicholas to Ninth avenue.

No. 6. Paving Ninety-fifth street, from Third to Lexington avenue, with Belgian-block pavement.

No. 7. Paving intersection of Eighty-first street and Ninth avenue with granite-block pavement.

No. 8. Laying Crosswalks in the intersections of Lexington avenue, One Hundred and Fifth and One Hundred and Sixth streets.

No. 9. Paving Avenue A, from Fifty-fourth to Fifty-seventh street, with granite-block pavement.

No. 10. Sewer and appurtenances in East One Hundred and Thirty-seventh street, from Third avenue to summit east of Willis avenue, with branches in Lincoln, Alexander and Willis avenues.

No. 11. Sewer and appurtenances in One Hundred and Forty-first street, from Third to Alexander avenue, with branch in Alexander avenue.

No. 12. Regulating, grading, setting curb and flagging One Hundred and Fifty-third street, from Tenth avenue to the Boulevard.

No. 13. Paving Madison avenue, from One Hundred and Tenth to One Hundred and Sixteenth street, with granite-block pavement.

No. 14. Paving Sixty-seventh street, from Boulevard to Tenth avenue, with Belgian pavement.

No. 15. Paving One Hundred and Thirtieth street, between Sixth and Eighth avenues, with trap-block pavement.

No. 16. Paving One Hundred and Twenty-third street, between First and Second avenues, with trap-block pavement.

No. 17. Paving Ninety-ninth street, from Third avenue to Exterior street, with trap and granite pavement.

No. 18. Setting curb-stones and flagging Lexington avenue, from north curb of Ninety-sixth street to south curb of Ninety-seventh street.

No. 19. Paving Fourth avenue, from Seventy-second to Ninety-sixth street, with granite-block pavement and with concrete foundation.

No. 20. Sewer in West End avenue, between Ninety-first and Ninety-sixth streets, and in Ninety-third street, between West End avenue and Boulevard.

No. 21. Paving Lexington avenue, from north side of Ninety-third street to north side of Ninety-fourth street, and laying crosswalk across Lexington avenue on south side of Ninety-fourth street.

No. 22. Paving Sixty-eighth street, from Avenue A to First avenue, with trap-block pavement.

No. 23. Sewer in Tenth avenue, east side, between One Hundred and Twenty-eighth and One Hundred and Thirtieth streets.

No. 24. Sewers in Twenty-fourth, Twenty-fifth and Twenty-sixth streets, between Eleventh and Thirteenth avenues, and in Thirteenth avenue, between Twenty-fourth and Twenty-seventh streets, with alterations and improvements to existing sewers.

No. 25. Regulating, grading, setting curb and gutter stones and flagging sidewalks four feet wide in One Hundred and Fifty-eighth street, from Third to Railroad avenue.

No. 26. Sewer and appurtenances in Third avenue and One Hundred and Fifty-sixth street, from One Hundred and Fifty-eighth street to Brook avenue.

No. 27. Fencing vacant lots opposite 349 and 351 West Eleventh street.

No. 28. Sewer in One Hundred and Twenty-sixth street, between Ninth avenue and Avenue St. Nicholas.

No. 29. Sewer in Ninety-fourth street between Ninth and Tenth avenues.

No. 30. Sewer in One Hundred and Thirty-fifth street between Seventh avenue and summit west of Seventh avenue.

No. 31. Filling in sunken lots on the west side of Willis avenue, commencing 25 feet north of East One Hundred and Forty-fourth street and extending northerly about 125 feet.

No. 32. Sewers in Seventy-first street, between Avenue A and East river.

No. 33. Fencing vacant lots, south side of Eighty-fourth street, between Third and Lexington avenues.

No. 34. Sewer in Thompson street, between West Third and West Fourth streets.

No. 35. Flagging east side of Eighth avenue, between One Hundred and Twenty-fourth and One Hundred and Twenty-fifth streets.

No. 36. Flagging 8 feet wide, east side of Madison avenue, from One Hundred and Twenty-fifth to One Hundred and Twenty-sixth street.

No. 37. Flagging Ninety-eighth street, from Eighth to Ninth avenue.

No. 38. Flagging Ninety-eighth street, from Ninth avenue to the Boulevard.

No. 39. Paving One Hundred and Twenty-seventh street, from Sixth to Seventh avenue, with Belgian blocks.

No. 40. Paving One Hundred and Sixth street, from Third to Lexington avenue, with trap-block pavement.

No. 41. Paving One Hundred and Seventh street, from First to Third avenue, with Belgian blocks.

No. 42. Flagging east side of Fifth avenue, from Seventy-second to Eighty-sixth street.

No. 43. Regulating and grading, setting curb and flagging sidewalks, 4 feet wide, of One Hundred and Twenty-second street, between Seventh and Eighth avenues.

No. 44. Sewer in Tenth avenue, east side, between One Hundred and Sixteenth and One Hundred and Eighteenth streets.

No. 45. Sewer in Chambers street, between Chatham and Centre streets.

No. 46. Paving Eighty-seventh street, from First to Second avenue, with Belgian-block pavement.

No. 47. Basin on the southwest corner of Twenty-fifth street and Eleventh avenue.

No. 48. Sewer in One Hundred and First street, between Riverside and West End (formerly Eleventh) avenues.

No. 49. Sewer in One Hundred and Eleventh street, between Seventh and Eighth avenues.

No. 50. Paving Eighty-first street, from Boulevard to Ninth avenue, with trap-block pavement.

No. 51. Paving Eighty-second street, from Ninth avenue to the Boulevard, with granite and trap block pavement.

No. 52. Paving Lexington avenue, between Seventy-fourth and Seventy-ninth streets.

No. 53. Paving Lexington avenue, between Seventy-ninth and Eighty-fifth streets.

No. 54. Regulating and grading, setting curb and gutter stones in Seventy-third street, from Third avenue to the East river.

No. 55. Regulating and grading, curb and flagging One Hundred and Thirtieth street, from Fifth to Eighth avenue.

No. 56. Flagging Third avenue, from Ninety-third to One Hundred and First street.

No. 57. Basin in First avenue, between Ninety-ninth and One Hundred and Ninth streets.

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

No. 1. Both sides of Mott avenue, from the Spuyten Duyvil and Port Morris Railroad to One Hundred and Thirty-eighth street, and both sides of One Hundred and Thirty-eighth and One Hundred and Forty-fourth streets, from Mott avenue to the Ice Pond brook in the Twenty-third Ward.

No. 2. Both sides of Seventy-first street, from Third avenue to the East river, and to the extent of half the block at the intersecting avenues.

No. 3. Both sides of East One Hundred and Forty-second street, from Alexander avenue to Brook avenue; both sides of Willis and Alexander avenues, between One Hundred and Forty-first and One Hundred and Forty-third streets.

No. 4. Both sides of One Hundred and Fifty-second street from St. Nicholas to Ninth avenue.

No. 5. Both sides of One Hundred and Fifty-third street, from St. Nicholas to Ninth avenue.

No. 6. Both sides of Ninety-fifth street, from Third to Lexington avenue, and to the extent of one-half the block at the intersecting avenues.

No. 7. To the extent of one-half the block on Ninth avenue and Eighty-first street.

No. 8. To the extent of half the block from the intersections of One Hundred and Fifth and One Hundred and Sixth streets and Lexington avenue.

No. 9. Both sides of Avenue A, from Fifty-fourth to Fifty-seventh street, and to the extent of half the block at the intersecting streets.

No. 10. Both sides of East One Hundred and Thirty-seventh street, from Third avenue to a point about 425 feet east of Willis avenue, and both sides of Lincoln, Alexander, and Willis avenues, from One Hundred and Thirty-sixth to One Hundred and Thirty-eighth street.

No. 11. Both sides of One Hundred and Forty-first street, from Third avenue to Alexander avenue, and west side of Alexander avenue, from One Hundred and Forty-first to One Hundred and Forty-second street.

No. 12. Both sides of One Hundred and Fifty-third street, from Tenth avenue to the Boulevard.

No. 13. Both sides of Madison avenue, from One Hundred and Tenth to One Hundred and Sixteenth street, and to the extent of half the block at the intersecting streets.

No. 14. Both sides of Sixty-seventh street, from Boulevard to Tenth avenue, and to the extent of half the block at the intersecting avenues.

No. 15. Both sides of One Hundred and Thirtieth street, from Sixth to Eighth avenue, and to the extent of half the block at the intersecting avenues.

No. 16. Both sides of One Hundred and Twenty-third street, from First to Second avenue, and to the extent of half the block at the intersecting avenues.

No. 17. Both sides of Ninety-ninth street, from Third avenue to Exterior street, and to the extent of half the block at the intersecting avenues.

No. 18. Both sides of Lexington avenue, from Ninety-sixth to Ninety-seventh street.

No. 19. Both sides of Fourth avenue, from Seventy-second to Ninety-sixth street, and to the extent of half the block at the intersecting streets.

No. 20. Both sides of West End avenue, from Ninety-first to Ninety-sixth street, and both sides of Ninety-third street, between West End avenue and the Boulevard; also blocks bounded by Ninety-first and Ninety-third streets, West End and Riverside avenues; also blocks bounded by Ninety-first and Ninety-sixth streets West End avenue and Boulevard.

No. 21. Both sides of Lexington avenue, from Ninety-third to Ninety-fifth street, and to the extent of half the block at the intersections of Ninety-third and Ninety-fourth streets.

No. 22. Both sides of Sixty-eighth street, from Avenue A to First avenue, and to the extent of half the block at the intersecting avenues.

No. 23. East side of Tenth avenue, between One Hundred and Twenty-eighth and One Hundred and Thirtieth streets, and blocks bounded by Ninth and Tenth avenues, One Hundred and Twenty-ninth and One Hundred and Thirty-first streets.

No. 24. Both sides of Twenty-fourth, Twenty-fifth and Twenty-sixth streets, between Eleventh and Thirteenth avenues; also east side of Thirteenth avenue, between Twenty-fourth and Twenty-seventh streets, and also blocks bounded by Twenty-fourth and Twenty-seventh streets, Eleventh and Thirteenth avenues.

No. 25. Both sides of One Hundred and Fifty-eighth street, from Third avenue to Railroad avenue, and to the extent of half the block at the intersecting avenues.

No. 26. Both sides of Third avenue, from One Hundred and Fifty-sixth to One Hundred and Fifty-ninth street; also both sides of One Hundred and Fifty-sixth street, from Brook avenue to Elton avenue, and also property bounded by One Hundred and Fifty-sixth and One Hundred and Fifty-ninth streets, Third avenue and Elton avenue.

No. 27. Ward numbers 283 and 284 in the Ninth Ward.

No. 28. Both sides of One Hundred and Twenty-sixth street, from Ninth avenue to Avenue St. Nicholas.

No. 29. Both sides of Ninety-fourth street, from Ninth to Tenth avenues.

No. 30. Both sides of One Hundred and Thirty-fifth street, between Seventh and Eighth avenues.

No. 31. West side of Willis avenue, commencing 25 feet north of East One Hundred and Forty-fourth street and extending northerly 125 feet.

No. 32. Both sides of Seventy-first street, from Avenue A to the East river.

No. 33. South side of Eighty-fourth street, between Third and Lexington avenues.

No. 34. Both sides of Thompson street, between West Third and West Fourth streets.

No. 35. East side of Eighth avenue, between One Hundred and Twenty-fourth and One Hundred and Twenty-fifth streets.

No. 36. East side of Madison avenue, from One Hundred and Twenty-fifth to One Hundred and Twenty-sixth street.

No. 37. Both sides of Ninety-eighth street, from Eighth to Ninth avenue.

No. 38. Both sides of Ninety-eighth street, from Ninth avenue to the Boulevard.

No. 39. Both sides of One Hundred and Twenty-seventh street, from Sixth to Seventh avenue.

No. 40. Both sides of One Hundred and Sixth street, from Third to Lexington avenue, and to the extent of half the block at the intersecting avenues.

No. 41. Both sides of One Hundred and Seventh street, from First to Third avenue, and to the extent of half the block at the intersecting avenues.

No. 42. East side of Fifth avenue, from Seventy-second to Eighty-sixth street.

No. 43. Both sides of One Hundred and Twenty-second street, from Seventh to Eighth avenue.

No. 44. East side of Tenth avenue, from One Hundred and Sixteenth to One Hundred and Eighteenth street, and block bounded by One Hundred and Sixteenth and One Hundred and Seventeenth streets, Ninth and Tenth avenues.

No. 45. Both sides of Chambers street, between Chatham and Centre streets.

No. 46.