

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. VII.

NEW YORK FRIDAY, MARCH 14, 1879.

NUMBER 1,752.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, March 13, 1879.

In accordance with section 110, chapter 335, Laws of 1873, the Department of Public Works makes the following report of its transactions for the week ending Saturday, March 8, 1879:

Public Moneys Received and Deposited in the City Treasury.

For Croton water rent.....	\$8,893 10
For penalties on Croton water rent.....	151 05
For tapping Croton pipes.....	60 00
For sewer permits.....	160 00
For vault permits.....	63 00

Total.....\$9,327 15

Public Lamps.

4 old lamps relighted.
9 lamp-posts removed.
13 lamp-posts reset.
2 columns refitted.

Report of Photometrical Examinations of Illuminating Gas, for the week ending March 8, 1879, made at the Photometrical Rooms of the Department of Public Works.

DATE.	TIME.	Thermometer.	Barometer.	GAS COMPANY.	BURNER.	Pressure at point of ignition.	Consumption of Gas, Rate per hour.	Consumption of Candle, Grs. per hour.	ILLUMINATING POWER.	
									Observed.	Corrected.
Mar. 3	11 A.M.	64.	30.68	New York.....	Sugg-Ietheby...	IN. .05	5.00	126.0	15.96	16.76
" 4	11 A.M.	65.	30.56	"	"	" .05	5.00	120.0	16.14	16.14
" 5	11 A.M.	68.	30.48	"	"	" .05	5.00	120.0	16.04	16.04
" 6	11.30 A.M.	71.	30.44	"	"	" .05	5.00	118.8	16.34	16.17
" 7	11.30 A.M.	71.	30.10	"	"	" .05	5.00	121.2	15.82	15.98
" 8	11 A.M.	63.	30.47	"	"	" .05	5.00	120.0	15.84	15.84
Average.									16.15	16.15
Mar. 3	11.30 A.M.	65.	30.68	Manhattan	"	" .05	5.00	114.0	18.74	17.80
" 4	11.30 A.M.	66.	30.56	"	"	" .05	5.00	119.4	17.20	17.11
" 5	11.30 A.M.	69.	30.48	"	"	" .05	5.00	114.6	18.10	17.28
" 6	12 M.	72.	30.44	"	"	" .05	5.00	122.4	16.62	16.95
" 7	11 A.M.	70.	30.10	"	"	" .05	5.00	120.0	16.46	16.46
" 8	11.30 A.M.	64.	30.47	"	"	" .05	5.00	121.2	16.96	17.13
Average.									17.12	17.12
Mar. 3	12 M.	66.	30.68	N. Y. Mutual..	"	" .05	3.87	118.8	14.88	19.03
" 4	10.30 A.M.	63.	30.56	"	"	" .05	3.90	115.8	15.18	18.78
" 5	12 M.	70.	30.48	"	"	" .05	3.87	121.8	14.38	18.85
" 6	12.30 P.M.	74.	30.44	"	"	" .05	4.00	114.0	15.88	18.85
" 7	10.30 A.M.	68.	30.10	"	"	" .05	4.15	120.0	15.82	19.06
" 8	12 M.	66.	30.47	"	"	" .05	4.10	121.2	14.80	18.23
Average.									18.80	18.80
Mar. 3	10 A.M.	70.	30.65	Metropolitan...	"	" .05	5.00	126.0	15.54	16.32
" 4	9 A.M.	68.	30.55	"	"	" .05	5.00	120.0	16.43	16.43
" 5	10 A.M.	71.	30.48	"	"	" .05	5.00	121.2	16.58	16.75
" 6	10 A.M.	69.	30.50	"	"	" .05	5.00	126.0	15.99	16.79
" 7	9.30 A.M.	70.	30.12	"	"	" .05	5.00	123.0	16.34	16.74
" 8	10 A.M.	72.	30.48	"	"	" .05	5.00	121.2	16.92	17.09
Average.									16.68	16.68
Mar. 3	9.30 A.M.	68.	30.65	Harlem.....	"	" .05	4.97	121.2	16.08	16.33
" 4	9.30 A.M.	70.	30.55	"	"	" .05	5.00	121.2	16.26	16.42
" 5	9.30 A.M.	70.	30.48	"	"	" .05	5.00	120.0	16.23	16.23
" 6	10.30 A.M.	71.	30.50	"	"	" .05	5.00	123.0	15.70	16.09
" 7	10 A.M.	72.	30.12	"	"	" .05	5.00	120.6	16.18	16.26
" 8	9.30 A.M.	70.	30.48	"	"	" .05	5.00	119.4	16.12	16.04
Average.									16.23	16.23

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

Permits Issued.

21 permits to tap Croton pipes.
82 permits to repair water connections.

8 permits to make sewer connections.
10 permits to repair sewer connections.
1 permit to construct street vault.
95 permits to place building material on streets.
2 permits to cut down tree.

Obstructions Removed.

138 loads of stone and dirt from the streets.
Stand from northwest corner Third avenue and Ninth street.

Repairing and Cleaning Sewers.

89 receiving-basins and culverts cleaned.
350 lineal feet of sewer cleaned.
1 receiving-basin repaired.
1 manhole repaired.
1 new manhole frame and cover put on.
1 new manhole cover put on.
10 cubic yards of earth excavated and filled in.
10 square yards of pavement relaid.
183 cart loads of dirt removed.

STATEMENT of Laboring Force employed in the Department of Public Works during the week ending March 8, 1879.

NATURE OF WORK.	MECHANICS.	LABORERS.	TEAMS.	CARTS.
Maintenance of Aqueduct and Reservoirs.....	3	53	3	..
In Pipe Yard, foot of East Twenty-fourth street.....	2	11
Laying and repairing Croton pipes.....	9	49	..	6
Repairing pavements.....	3	6
Repairing six-foot pipes.....	6	16
Cleaning and repairing sewers.....	3	21	..	7
Maintenance of Boulevards and Avenues.....	2	22	6	7
Repairing roads.....	..	5	1	..
Total.....	28	183	10	20
Increase over previous week.....
Decrease from previous week.....

Assessment Lists for completed Improvements transmitted to the Board of Assessors.

Sewer in Eleventh avenue, between Sixty-sixth and Seventy-sixth streets, with branches in Sixty-seventh, Sixty-eighth, Sixty-ninth, Seventy-first, Seventy-second, and Seventy-third streets.....\$65,427 45

Contract Entered Into.

Regulating, etc., One Hundred and Second street, from Fifth avenue to Harlem river. Contractor—Joseph Walsh, of 491 Marcy avenue, Brooklyn. Sureties—Thomas Walsh, of 114 Wall street; Augustus Walsh, of 114 Wall street.

Appointments.

E. W. Clark, Water Inspector.

Requisitions on the Comptroller.

The total amount of requisitions drawn by the Department upon the Comptroller during the week is \$13,171.96

HUBERT O. THOMPSON,
Deputy Commissioner of Public Works.

POLICE DEPARTMENT.

The Board of Police met on the 11th day of March, 1879.

Present—Commissioners Smith, Erhardt, and Nichols.

Leaves of Absence Granted.

Patrolman Ira D. Hawley, Fifth Precinct, eight days, without pay.
" Eustis Miller, Twenty-fifth Precinct, one and a half days, without pay.
Leaves of absence granted under Rule 564. Approved.
March 3. Patrolman John A. Chapman, Nineteenth Precinct, two and a half days.
" 3. " John Treanor, Twelfth Precinct, three days.
" 3. " Thomas A. Moore, Fifteenth Precinct, three days.
" 4. " Thomas A. McGuire, Twenty-third Precinct, one day.
" 6. " Nathan Lemlein, Thirteenth Precinct, three days.
" 6. " Henry Hurlbut, Twenty-second Precinct, three days.
" 7. " Patrick Cashin, Twenty-third Precinct, three days.

Parades Approved.

New York Musical Protective Union, March 4. Funeral.
Koltos Post, G. A. R., March 6. Funeral.
Ancient Order Hibernians, No. 4, March 6. Funeral.
John D. Willard Lodge, F. & A. M., March 7. Funeral.
Ancient Order Hibernians, No. 32, March 9. Funeral.
Journeyman Horseshoers' Association, March 9. Funeral.
Friends of the late Bayard Taylor, March 13. Funeral.

Masked Balls Allowed.

Herman Rapke, at Germania Assembly Rooms, March 6.
Lyra Mannerchor, at Hamilton Assembly Rooms, March 13.
Fidelia Quartette Club, at Eutaw House, March 12.
Manzer Carnival Verein, at Turn Hall, March 17.

Masked Balls Denied.

Haymarket Theatre, March 17.
Report of Captain Berghold, Ninth Precinct, relative to detention of a prisoner, was ordered on file.

Report of Captain Mount, Nineteenth Precinct, relative to officer absent from the city on duty, was ordered on file.

Report of the Superintendent, on St. Patrick's Day parade, was referred back to the Superintendent to see that the law is not violated.

Report of the Superintendent, under rule 435 (arrests by Detective force in February, 1879), was ordered on file.

Report of the Superintendent, on complaint of H. E. Merriam to the Mayor, relative to annoyances by boys, was received, and the original papers, with copy of the report, ordered to be transmitted to His Honor the Mayor.

Report of the Superintendent on complaint of S. C. Bowers, on Policy Shop, No. 32, Old Slip, was received, and the original papers, with copy of the report, ordered to be forwarded to His Honor the Mayor.

Report of the Superintendent, relative to the enforcement of the Excise Law on Sunday, 9th instant, was ordered on file.

Reports of the Board of Examiners in the following cases, were referred to the Committee on Rules and Discipline:

Roundsman Wm. W. McLaughlin, Steamboat Squad.

Roundsman John McCarthy, Fourth Precinct.
An application of Captain Eakins, Fifth Precinct, for detail of Patrolman Dermott Farley, was referred to the Committee on Rules and Discipline.
An application of Patrolman James Treanor, Twelfth Precinct, for transfer, was ordered on file.

The following applications for transfer were referred to the Committee on Rules and Discipline :
Patrolman Adolph L. Miller, Nineteenth Precinct.
Patrick Leahy, Sixteenth Precinct.

An application of Edward B. Miller for reappointment as Patrolman, was ordered on file.
An application of Patrolman Etienne Bayer, Tenth Precinct, for an assignment of counsel in his defense, was referred to the Counsel to the Board to defend said Bayer if there are good grounds therefor.

An application of Ellen Cronin for pension, was referred to the Committee on Pensions.
On reading application of Captain Schultz, Twenty-fourth Precinct, for temporary detail of Patrolman Charles B. Woram, for mechanical work, Commissioner Erhardt moved that on recommendation of Captain Schultz the detail be ordered. Commissioner Erhardt moved to amend, that the application be referred to the Committee on Rules and Discipline under the rule. Lost—Commissioner Erhardt voting aye; Commissioners Smith and Nichols voting no.
The question then being taken on original motion was carried—Commissioners Smith and Nichols voting aye; Commissioner Erhardt voting no.

The Treasurer submitted a statement in response to Circular No. 12, Finance Department, for the month ending January 31, 1879, which was ordered on file, and a copy to be forwarded to the Comptroller.

Communication from the Common Council, being resolution requesting the Commissioners of Police and the Commissioners of Charities and Correction to connect their offices by telegraph with St. Vincent Hospital, was referred to the Committee on Repairs and Supplies to ascertain the expense and report.

Communication from Ambrose H. Purdy, Counsel for Roundsman Thomas J. Egan, Twelfth Precinct, relative to action on cases now before the Board, was referred, with papers in the case last finished, to the Counsel to the Board for report.

Communication from his Honor the Mayor, asking information in regard to the character of No. 298 Bowery, was referred to the Superintendent for report.

Communication from a "Citizen and Taxpayer," stating that, in his opinion, salaries should be reduced, was ordered on file.

Communication from Chief Surgeon Henry, submitting charges against Surgeon B. F. Dexter, was referred to the Committee on Rules and Discipline.

Communication from Charles E. Quackenbush, relative to lease of Third Inspection District office, was referred to the Inspector of the Third District for report to the Committee on Repairs and Supplies.

Communication from Cobanks & Theall, asking promotion of Roundsman James K. Price, Twenty-ninth Precinct, was ordered on file.

On reading communication from E. S. Parker, it was
Resolved, That Room No. 26, be assigned to the use of Patrolman N. D. Bush, for draughting purposes.

Resolved, That Sergeant David H. Crowley, Detective Squad, and Patrolman O'Neil, Eighteenth Precinct, be granted permission to employ counsel in the trial of charges against them.

Resolved, That leave of absence be granted to Surgeon Charles Phelps, from 13th to 25th inst., and that Surgeon Fluhrer be directed to perform his duties during such absence.

Commissioner Erhardt presented a report of the Committee on Rules and Discipline, and moved its adoption, excepting as to cases checked by him in pencil thereon. Lost—Commissioner Erhardt voting aye; Commissioners Smith and Nichols voting no.

Commissioner Erhardt stated that he proposed to offer a resolution. The chair decided the motion not in order, current business being still before the Board.

The Superintendent submitted a report relative to a meeting of Roundsmen, called for by resolution of 4th inst., which was referred to the Committee on Rules and Discipline.

Communication from William J. Youngs, recommending appointment of Nicholas Becker as Patrolman, was ordered on file.

Street Cleaning.

Communication from the Commissioners of Pilots, submitting names of witnesses to dumping material in the lower bay, was referred to the Committee on Street Cleaning to examine witnesses and report.

Communication from Andrew Wesson, on condition of East Twenty-sixth street, was referred to the Committee on Street Cleaning.

Resolved, That the pay-rolls of the Bureau of Street Cleaning for the month of February, 1879, amounting to \$34,275.19, as per schedule, be and are hereby ordered to be paid by the Treasurer—Commissioners Smith and Nichols voting aye; Commissioner Erhardt voting no.

On recommendation of the Committee on Street Cleaning, it was

Resolved, That upon the recommendation of the Inspector of the Bureau of Street Cleaning; the said Inspector be and he is hereby authorized to charter temporarily an extra tug-boat and twenty additional scows for the use of the Street Cleaning Bureau; all voting aye.

Resolved, That upon the recommendation of the Inspector of the Bureau of Street Cleaning, the proposal of W. H. Gautier & Co. to tow and unload all scows loaded at the dumping-board, Twenty-first street, North river, with ashes, street dirt, etc., and return the light scows to the dumping-board within twenty-four hours from the time of their arrival loaded at the place of deposit, for the sum of six cents per cart-load, be and the same is hereby accepted, during the pleasure of the Board, bills to be rendered daily—Commissioners Smith and Nichols voting aye; Commissioner Erhardt voting no.

Resolved, That upon the recommendation of the Inspector of the Bureau of Street Cleaning the proposal of Daniel Dailey to remove the accumulation of ashes, street dirt, etc., in the yard of the Police Department stable, Seventeenth street and Avenue C, containing 1,576 cubic yards of material, at the rate of 22½ cents per cubic yard, be and the same is hereby accepted. The aggregate expense not to exceed the sum of \$354.60, and the material to be removed within six days—Commissioners Smith and Nichols, voting aye; Commissioner Erhardt voting no.

Resolved, That the Chief Clerk be directed to insert an advertisement in the CITY RECORD, and one notice thereof in one or more daily and weekly newspapers, giving notice to farmers and others, that they may obtain, without payment, on application being made to the Inspector of the Bureau of Street Cleaning, such quantity or quantities of street dirt as they may desire—all voting aye:

Resolved, That the following bills be and are hereby ordered to be paid by the Treasurer—Commissioners Smith and Nichols, voting aye; Commissioner Erhardt, voting no.

Martin B. Brown, printing.....	\$20 00	Geo. McMurray, use of scows.....	\$35 00
George W. Busted, drugs.....	22 25	Wm. J. Mack, ".....	75 00
J. A. Bouker's Nephew & Co., use of		Edward Mulry, unloading scows.....	114 96
scows.....	175 00	N. Y. Towing and Trans. Co., use of	
David Cox & Co., towing scows.....	80 00	scows.....	420 00
".....	280 00	Patterson Bros., pick handles.....	27 00
William Dall, horse feed.....	122 05	Sullivan & O'Leary, unloading scows..	257 72
Frazer & Co., ".....	282 50	M. Van Buren & Co., ".....	122 04
W. H. Gautier & Co., use of scows....	70 00	Lewis S. Wandell, use of scows.....	630 00
M. Goodwin, ".....	570 00		
Jas. Harris & Co., oil.....	15 13		
Levien & Childs, printing.....	85 90		
			\$3,404 55

Commissioner Nichols moved that the Board adjourn—Commissioners Smith and Nichols voting aye; Commissioner Erhardt not voting. The Chair decided that a minority can adjourn when there is no quorum.

Adjourned.

S. C. HAWLEY, Chief Clerk.

APPROVED PAPERS.

Whereas, This Board has learned, with profound sorrow, of the death of Jacob A. Westervelt, ex-Mayor of this city, and who was, at the time of his death, President of the Department of Docks. He died in this city on the 21st inst., at the advanced age of eighty years; and

Whereas, In the general sorrow for the death of this distinguished man, it is fitting that the municipal authorities should bear a part. He had been intimately identified with the city and its interests for more than half a century, and in every relation he held towards his fellow-man, integrity of word and act were his chief characteristics. During his lifetime he implicitly, and with simple faith, followed the teaching and example of Him who commanded His disciple to "love thy neighbor as thyself," and he was taken from this life, full of years and full of honors, lamented by all who knew him, to enjoy the rewards promised the faithful servant by the Great Master; be it therefore

Resolved, That this preamble and resolution be entered in full in the minutes of this Board, as an evidence of the estimation in which the deceased was held by the corporate authorities of this city, and as an expression of our sorrow for his death; that an engrossed copy thereof be transmitted to his family, and that as a further mark of respect for the memory of the deceased, the Board do now adjourn.

Adopted by the Board of Aldermen, February 25, 1879.

Approved by the Mayor, February 28, 1879.

Resolved, That permission be and is hereby given to James A. Hearn & Son to place and keep bay-windows in front of Nos. 30 and 32 West Fourteenth street, as shown on the annexed diagram, the work to be done under the direction and supervision of the Commissioner of Public Works, and the permission hereby granted to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, February 25, 1879.

Approved by the Mayor, February 26, 1879.

Whereas, Two petitions signed by a large number of the residents and taxpayers of the upper wards, doing business in the lower part of the city, have been presented to this Board for its consideration; and

Whereas, These petitions recite facts and arguments in behalf of a speedy extension of rapid transit and steam railways into the upper wards, which arguments seem to be unanswerable; now, therefore,

Resolved, That it is the sense of this Board that the prayer of said petitioners should be granted at the earliest practicable day;

Resolved, That his Honor the Mayor be respectfully requested to promote this most important object in every way consistent with the requirements of chapter 606 of the Laws of 1875.

Adopted by the Board of Aldermen, February 18, 1879.

Received from his Honor the Mayor, March 4, 1879, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That permission be and the same is hereby given to Messrs. Philip Duffey, Daniel Valentine, F. Shepperd, and R. R. Wheatly to lay crosswalk over Kingsbridge road, at the junction of Thomas and Berrian avenues, the work to be done at their own expense, under the direction of the Commissioners of Public Parks.

Adopted by the Board of Aldermen, February 18, 1879.

Approved by the Mayor, February 28, 1879.

Resolved, That permission be and the same is hereby given to Charles W. Dickel to place and keep two ornamental lamp-posts and lamps in front of premises No. 126 and 128 West Fifty-sixth street, provided the dimensions of the posts shall not exceed that required by ordinance, and that the work be done and gas supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, February 25, 1879.

Approved by the Mayor, February 28, 1879.

Resolved, That the Commissioner of Police and the Commissioners of Charities and Correction be requested to connect their telegraph wires with St. Vincent's Hospital in Eleventh street, near Sixth avenue.

Adopted by the Board of Aldermen, February 18, 1879.

Received from his Honor the Mayor, March 4, 1879, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That the following named persons be and they are hereby appointed as Commissioners of Deeds in and for the City and County of New York, in place respectively of the persons whose names appear opposite, whose terms of office have expired:

Approved by the Mayor, February 18, 1879.

Received from his Honor the Mayor, March 4, 1879, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That the Department of Docks be and is hereby requested, and so far as this Common Council have the power, directed to cause the proceedings had and taken at their meetings to be published in the CITY RECORD within twenty-four hours after each adjournment, or sooner, if in the power of their Secretary to prepare them for publication, in order that persons interested in such proceedings, and the public generally, may have an opportunity to learn the action taken on all matters in which they may have an interest, and his Honor the Mayor is hereby respectfully requested to compel the said Department to comply with the provisions of this resolution.

Adopted by the Board of Aldermen, February 11, 1879.

Received from his Honor the Mayor, February 25, 1879, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That permission be and the same is hereby given to James S. Bryant to flag and set gutter and curb stones in front of his premises on north side of One Hundred and Forty-fourth street, between Willis and Brook avenues, a distance of eighty-two feet, commencing three hundred and eighteen feet west of Brook avenue, the work to be done at his own expense, under the direction of the Commissioners of Public Parks.

Adopted by the Board of Aldermen, February 11, 1879.

Approved by the Mayor, February 25, 1879.

Resolved, That permission be and the same is hereby given to A. A. Yard to place and keep three show-windows in front of premises Nos. 148 to 154 West Twenty-third street, as shown on the accompanying diagram; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, February 25, 1879.

Approved by the Mayor, February 26, 1879.

Resolved, That permission be and the same is hereby given to Robert Walsh to place and keep an ornamental lamp-post and lamps on the sidewalk in front of No. 256 Fulton street, provided such post shall not exceed the dimensions prescribed by resolution of the Common Council, and that the work be done and gas supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, February 25, 1879.

Approved by the Mayor, February 28, 1879.

Resolved, That Moor Falls be and he is hereby reappointed a Commissioner of Deeds in and for the City and County of New York.

Adopted by the Board of Aldermen, February 11, 1879.

Received from his Honor the Mayor, February 25, 1879, without his approval or objection thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That permission be and is hereby given to M. Eschwege to place and keep a sign-post and sign in front of No. 92 Avenue C; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, January 21, 1879.

Received from his Honor the Mayor, February 11, 1879, with his objections thereto.

In Board of Aldermen, February 25, 1879, taken up and considered, as provided in section 13, chapter 335, Laws of 1873, and adopted, notwithstanding the objections of his Honor the Mayor, three-fourths of all the members elected voting in favor thereof.

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

Adopted by the Board of Aldermen, February 11, 1879.

Received from his Honor the Mayor, February 25, 1879, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That the Commissioners of the Department of Public Parks be and they are hereby directed to cause the snow and ice now incumbering and rendering walking in the public parks both difficult and dangerous to be removed as soon as possible.

Adopted by the Board of Aldermen, January 21, 1879.

Received from his Honor the Mayor, February 11, 1879, with his objections thereto.

In Board of Aldermen, February 25, 1879, taken up and considered, as provided in section 13, chapter 335, Laws of 1873, and adopted, notwithstanding the objections of his Honor the Mayor, three-fourths of all the members elected voting in favor thereof.

METEOROLOGICAL OBSERVATORY

OF THE

DEPARTMENT OF PUBLIC PARKS,
CENTRAL PARK, NEW YORK.Latitude 40° 45' 58" N. Longitude 73° 57' 58" W. Height of Instruments above the Ground,
53 feet; above the Sea, 97 feet.

ABSTRACT OF REGISTERS FROM SELF-RECORDING INSTRUMENTS

For the Week Ending March 8, 1879.

Barometer.

DATE. MARCH.		7 A. M.		2 P. M.		9 P. M.		Mean for the Day.	MAXIMUM.		MINIMUM.	
		Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.		Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.
Sunday,	2	30.368	30.350	30.420	30.397	30.308	30.296	30.348	30.410	30.400	30.322	30.307
Monday,	3	30.450	30.449	30.532	30.501	30.566	30.545	30.498	30.566	30.545	30.408	30.398
Tuesday,	4	30.502	30.487	30.528	30.488	30.198	30.162	30.312	30.560	30.553	30.184	30.150
Wednesday,	5	30.268	30.237	30.368	30.309	30.466	30.443	30.329	30.492	30.482	30.184	30.150
Thursday,	6	30.424	30.428	30.176	30.148	29.922	29.888	30.155	30.492	30.482	29.838	29.807
Friday,	7	29.912	29.886	29.998	29.970	30.162	30.150	30.002	30.208	30.209	29.834	29.800
Saturday,	8	30.292	30.307	30.304	30.286	30.302	30.279	30.291	30.304	30.311	30.208	30.209

Mean for the week..... 30.276 inches.
Maximum " at 10 A. M., March 5..... 30.553 "
Minimum " at 3 A. M., March 7..... 29.800 "
Range "753 "

Thermometers.

DATE. MARCH.		7 A. M.		2 P. M.		9 P. M.		MEAN.	MAXIMUM.		MINIMUM.		MAX IMUM
		Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.		Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	
Sunday,	2	35	32	37	33	30	35.0	31.7	39	11 A. M.	34	11 A. M.	99
Monday,	3	29	27	40	35	36	35.0	32.0	44	5 P. M.	39	5 P. M.	100
Tuesday,	4	34	31	43	39	42	39.7	36.3	44	3 P. M.	40	3 P. M.	82
Wednesday,	5	40	37	50	44	37	42.3	38.3	50	2 P. M.	44	2 P. M.	108
Thursday,	6	27	26	39	35	41	35.6	33.0	42	8 P. M.	39	8 P. M.	60
Friday,	7	38	36	39	34	33	36.7	33.3	40	4 P. M.	35	4 P. M.	101
Saturday,	8	23	22	35	30	37	31.6	28.3	39	4 P. M.	35	5 P. M.	98

Dry Bulb. Wet Bulb.
Mean for the week..... 36.5 degrees..... 33.2 degrees.
Maximum for the week, at 2 P. M., 5th..... 50. " at 2 P. M., 5th..... 44. "
Minimum " " at 6 A. M., 8th..... 22. " at 6 A. M., 8th..... 21. "
Range " " 28. " 23. "

Wind.

DATE. MARCH.		DIRECTION.			VELOCITY IN MILES.				FORCE IN POUNDS PER SQUARE FOOT.				
		7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	Distance for the Day.	7 A. M.	2 P. M.	9 P. M.	Max.	Time.
Sunday,	2....	NW	N	NNE	58	43	39	140	¼	¾	½	1¾	2.50 P. M.
Monday,	3....	NNW	ENE	SE	32	61	31	124	½	1	0	3	12 M.
Tuesday,	4....	ESE	SE	SW	21	16	21	58	0	¾	¾	½	10 P. M.
Wednesday,	5....	WNW	W	N	46	61	54	161	½	6½	1¾	6½	2 P. M.
Thursday,	6....	E	SE	SW	63	46	37	146	½	½	0	1½	5 A. M.
Friday,	7....	WNW	WNW	NW	71	122	83	276	1	3	1	7½	9 A. M.
Saturday,	8....	NNW	WNW	S	52	27	20	99	¼	0	0	1½	9 A. M.

Distance traveled during the week..... 1,004 miles.
Maximum force " " 7¾ pounds.

DATE. MARCH.		Hygrometer.						Clouds.			Rain and Snow.				
		FORCE OF VAPOR.			RELATIVE HUMI- DITY.			CLEAR, O. OVERCAST, 10.			DEPTH OF RAIN AND SNOW IN INCHES.				
		7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	Time of Beginning.	Time of Ending.	Duration.	Amount of Water.	Depth of Snow.
													H. M.		
Sunday,	2	.142	.136	.132	70	62	70	7 Cir. Cu.	9 Cu.	8 Cu.
Monday,	3	.124	.139	.170	77	56	80	7 Cu. Hazy.	9 Cu. Hazy.	7 Cu.
Tuesday,	4	.139	.186	.199	71	67	74	7 Cu.	9 Cu.	7 Cu.
Wednesday,	5	.181	.209	.157	73	58	71	5 Cir. Cu.	2 Cu.	3 Cu.	0 A. M.	1.30 A. M.	1 30	.04	..
Thursday,	6	.129	.152	.190	88	64	74	9 Cu.	10	3 Cu.	12 M.	5.30 P. M.	5 30	.04	..
Friday,	7	.186	.131	.132	81	55	70	2 Cu.	2 Cu.	0
Saturday,	8	.107	.109	.136	86	54	62	0	0	10	9 P. M.	12 P. M.	3 00	14	Sleet. Slight.

Total amount of water or the week..... .28 inch.

DANIEL DRAPER, Director.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.
No. 6 City Hall, 10 A. M. to 3 P. M.
EDWARD COOPER Mayor; JAMES E. MORRISON, Secretary
Mayor's Marshal's Office.
No. 7 City Hall, 10 A. M. to 3 P. M.
JOHN TYLER KELLY, First Marshal.
Fertit and License Bureau Office.
No. 1 City Hall, 10 A. M. to 3 P. M.
DANIEL S. HART, Registrar.

LEGISLATIVE DEPARTMENT

Office of Clerk of Common Council.
No. 8 City Hall, 10 A. M. to 4 P. M.
JORDAN L. MOTT, President; Board of Aldermen.
JACOB M. PATTERSON, Jr., Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS

Commissioner's Office.
No. 19 City Hall, 9 A. M. to 4 P. M.
ALLAN CAMPBELL, Commissioner; HUBERT O. THOMPSON, Deputy Commissioner.
Bureau of Water Register.
No. 10 City Hall, 9 A. M. to 4 P. M.
JOHN H. CHAMBERS, Register.
Bureau of Incumbrances.
No. 1 City Hall, 9 A. M. to 4 P. M.
JOSEPH BLUMENTHAL, Superintendent.
Bureau of Lamps and Gas.
No. 21 City Hall, 9 A. M. to 4 P. M.
STEPHEN MCCORMICK, Superintendent.
Bureau of Streets.
No. 19 City Hall, 9 A. M. to 4 P. M.
JAMES J. MOONEY, Superintendent.
Bureau of Sewers.
No. 21 City Hall, 9 A. M. to 4 P. M.
STEVENSON TOWLE, Engineer-in-Charge.
Bureau of Chief Engineer.
No. 11½ City Hall, 9 A. M. to 4 P. M.
Bureau of Street Improvements.
No. 11 City Hall, 9 A. M. to 4 P. M.
GEORGE A. JEREMIAH, Superintendent.
Bureau of Repairs and Supplies.
No. 18 City Hall, 9 A. M. to 4 P. M.
THOMAS KEECH, Superintendent.
Bureau of Water Purveyor.
No. 4 City Hall, 9 A. M. to 4 P. M.
DANIEL O'REILLY, Water Purveyor.
Keeper of Buildings in City Hall Park.
JOHN F. SLOPER, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.
Nos. 19 and 20 New County Court-house, 9 A. M. to 4 P. M.
JOHN KELLY, Comptroller; RICHARD A. STORRS, Deputy Comptroller.
Auditing Bureau.
No. 19 New County Court-house, 9 A. M. to 4 P. M.
DANIEL JACKSON, Auditor of Accounts.
Bureau of Arrears.
No. 5 New County Court-house, 9 A. M. to 4 P. M.
ARTEMAS CADDY, Clerk of Arrears.
Bureau for the Collection of Assessments.
No. 16 New County Court-house, 9 A. M. to 4 P. M.
EDWARD GILSON, Collector.
Bureau of City Revenue.
No. 6 New County Court-house, 9 A. M. to 4 P. M.
EDWARD F. FITZPATRICK, Collector of City Revenue.
Bureau of Markets.
No. 6 New County Court-house, 9 A. M. to 4 P. M.
JOSHUA M. VARIAN, Superintendent of Markets.
Bureau for the Collection of Taxes.
First floor, Brown-stone building, City Hall Park.
MARTIN T. MCMAHON, Receiver of Taxes; ALFRED VREDENBURG, Deputy Receiver of Taxes.
Bureau of the City Chamberlain.
No. 18 New County Court-house, 9 A. M. to 4 P. M.
J. NELSON TAPPAN, City Chamberlain.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.
Staats Zeitung Building, third floor, 9 A. M. to 4 P. M.
WILLIAM C. WHITNEY, Counsel to the Corporation
ANDREW T. CAMPBELL, Chief Clerk.
Office of the Public Administrator.
No. 49 Beekman street, 9 A. M. to 4 P. M.
ALGERNON S. SULLIVAN, Public Administrator.
Office of the Corporation Attorney.
No. 49 Beekman street, 9 A. M. to 4 P. M.
WILLIAM A. BOYD, Corporation Attorney
Attorney to Department of Buildings Office.
Corner Cortland and Church streets.
JOHN A. FOLLY, Attorney.

POLICE DEPARTMENT.

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

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.
Third avenue, corner Eleventh street, 9 A. M. to 4 P. M.
TOWNSEND COX, President; JOSHUA PHILLIPS, Secretary.

FIRE DEPARTMENT.

Headquarters.
Nos. 153, 155, and 157 Mercer street, 9 A. M. to 4 P. M.
VINCENT C. KING, President; CARL JUSSEN, Secretary.

HEALTH DEPARTMENT.

No. 301 Mott street, 9 A. M. to 4 P. M.
CHARLES F. CHANDLER, President; EMMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC PARKS.

No. 36 Union square, 9 A. M. to 4 P. M.
JAMES F. WENMAN, 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.
Fordham, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

Nos. 117 and 119 Duane street, 9 A. M. to 4 P. M.
JACOB A. WESTERVELT, President; EUGENE T. LYNCH, Secretary.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Brown-stone building, City Hall Park, 9 A. M. to 4 P. M.
JOHN WHEELER, President; ALBERT STORER, Secretary.

BOARD OF ASSESSORS.

Office, No. 114 White street, 9 A. M. to 4 P. M.
THOMAS B. ASTEN, President; WM. H. JASPER, Secretary.

DEPARTMENT OF BUILDINGS.

No. 2 Fourth avenue, 8:30 A. M. to 4 P. M.
HENRY J. DUDLEY, Superintendent.

BOARD OF EXCISE.

Corner Mulberry and Houston streets, 9 A. M. to 4 P. M.
RICHARD J. MORRISON, President; J. B. ADAMSON, Chief Clerk.

SEALERS OF WEIGHTS AND MEASURES

No. 236 West Forty-third street.
ELIJAH W. ROE.

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M.
BERNARD REILLY, Sheriff; JOHN T. CUMMING, Under Sheriff.

COMMISSION FOR THE COMPLETION OF THE NEW COUNTY COURT-HOUSE.

No. 28 New County Court-house, 9 A. M. to 5 P. M.
WYLLIS BLACKSTONE, President; ISAAC EVANS, Secretary.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
FREDERICK W. LOEW, Register; AUGUSTUS T. DOCHARTY, Deputy Register.

COMMISSIONERS OF ACCOUNTS.

No. 27 Chambers street, 9 A. M. to 4 P. M.
WM. PITT SHEARMAN, ROBERT F. HATFIELD.

COMMISSIONER OF JURORS.

No. 17 New County Court-house, 9 A. M. to 4 P. M.
THOMAS DUNLAP, Commissioner; ALFRED J. KEEGAN, Deputy Commissioner.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.
HENRY A. GUMBLETON, County Clerk; J. FAIRFAX McLAUGHLIN, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone building, City Hall Park, 9 A. M. to 4 P. M.
BENJAMIN K. PHELPS, District Attorney; MOSES P. CLARK, Chief Clerk.

THE CITY RECORD OFFICE.

And Bureau of Printing, Stationery, and Blank Books.
No. 2 City Hall, 8 A. M. to 6 P. M.; Saturdays, 8 A. M. to 5 P. M.
THOMAS COSTIGAN, Supervisor; R. P. H. ABELL, Book-keeper.

COLLEGE OF THE CITY OF NEW YORK.

STATED SESSION OF THE BOARD OF TRUSTEES of the College of the City of New York will be held at the Hall of the Board of Education (No. 146 Grand street), on Tuesday, March 18, 1879, at 4 o'clock P. M.

LAWRENCE D. KIERNAN, Secretary.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
No. 300 MULBERRY STREET,
NEW YORK, February 28, 1879.

PUBLIC NOTICE IS HEREBY GIVEN THAT a horse, the property of this Department, will be sold at public auction, on Friday, March 14, 1879, at 10 o'clock A. M., at the stables of Vantassell & Kearney, 110 East Thirteenth street.

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

LEGISLATIVE DEPARTMENT.

OFFICE CLERK OF THE COMMON COUNCIL,
No. 8 CITY HALL,
NEW YORK, January 16, 1879.

THE COMMITTEE ON PUBLIC WORKS OF the Board of Aldermen will meet in Room No. 8 City Hall, every Thursday, at 1 o'clock, P. M.

By Order of the Committee,
HENRY C. PERLEY,
TERENCE KIERNAN,
JOSEPH P. STRACK,
FREDERICK FINCK,
THOMAS CARROLL,
Committee on Public Works.
JACOB M. PATTERSON, Jr.,
Clerk.

THE COMMITTEE ON LAW DEPARTMENT of the Board of Aldermen will meet every Monday in the City Library, Room No. 12 City Hall, at 1 o'clock P. M.

By Order of the Committee,
J. GRAHAM HYATT,
Chairman.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, March 5, 1879.

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 Workhouse, Blackwell's Island—Mary Calahan; aged 34 years. Committed February 11, 1879. Nothing known of her friends or relatives.
At Hart's Island Hospital—Frederick Eberts; aged 53 years; 5 feet 4 inches high; dark hair and eyes. Had on when admitted, black coat, gray pants, black cardigan jacket, white shirt. Nothing known of his friends or relatives.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, March 8, 1879.

PROPOSALS FOR DRY GOODS, GROCERIES, LEATHER, ETC.

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, at their office, until 9 o'clock A. M., of Friday, March 21, 1879, at which time they will be publicly opened and read by the head of said Department, for furnishing and delivering at the foot of East Twenty-sixth street, free of all expense to the Department—

DRY GOODS.
1,000 yards Linen Diaper.
200 Rubber Blankets.

GROCERIES, ETC.
10,000 pounds Butter.
10,000 " Crushed Sugar.
10,000 " Granulated Sugar.
10,000 " Barley.
20,000 " Rice.

2,500 gallons Syrup.
1,000 pounds Roasted Maracaibo Coffee.
1,000 gallons Vinegar.
500 bushels Rye.
500 barrels Mess Pork.
24 dozen Canned Corn.
1,000 bales Straw.
250 bags Fine Yellow Meal.

HARDWARE.
20 kegs 3d Fine Nails.
20 kegs 8d Nails.
25 gross Table Spoons.

LEATHER.
10,000 feet Waxed Kip Leather.
LUMBER.
10,000 feet Shelving.

COAL.
50 tons Cumberland Coal.

The quality of the goods furnished must conform in every respect to the samples of the above to be seen at this office, and bidders must examine specifications for particulars of goods required before making their proposals.

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

No proposal will be considered unless accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that, if the contract be awarded under that proposal, they will, on its being so awarded, become bound as sureties in the estimated amount of fifty per cent. for its faithful performance, which consent must be verified by the justification of each of the persons signing the same for double the amount of surety required. The sufficiency of such security to be approved by the Comptroller.

The Department of Public Charities and Correction reserve the right to decline any and all proposals if deemed to be for the public interest, and to accept an offer for the whole bid or for any single article included in the proposal, and no proposal 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 defaulter, as security or otherwise, upon any obligation to the Corporation.

Blank forms of proposals and specifications, which are to be strictly complied with, can be obtained on application at the office of the Department, and all information furnished.

TOWNSEND COX,
THOMAS S. BRENNAN,
ISAAC H. BAILEY,
Commissioners.

THE CITY RECORD.

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

JURORS.

NOTICE IN RELATION TO JURORS FOR STATE COURTS

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

APPLICATIONS FOR EXEMPTIONS WILL BE heard here, from 9 to 4 daily, from all persons hitherto liable or recently serving who have become exempt, and all needed information will be given.

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

Persons "enrolled" as liable must serve when called or pay their fines. No mere excuse will be allowed or intercession permitted. The fines, received from those who, for business or other reasons, are unable to serve at the time selected, pay the expenses of this office, and if unpaid will be entered as judgments upon the property of the delinquents.

All good citizens will aid the course of justice, and secure reliable and respectable juries, and equalize their duty by serving promptly when summoned, allowing their clerks or subordinates to serve, reporting to me any attempt at bribery or evasion, and suggesting names for enrollment. Persons between sixty and seventy years of age, summer absentees, persons temporarily ill, and United States and District Court jurors are not exempt.

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

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

SUPREME COURT.

In the matter of the application of the Department of Public Parks, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of Eighty-first street, from the Boulevard to the New Avenue, and from Twelfth avenue to Hudson river, in the City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, the Department of Public Works, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, hereby give notice that the Counsel to the Corporation will apply to the Supreme Court, in the First Judicial District of the State of New York, on Thursday, the third day of April, 1879, at eleven o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, for the appointment of a Commissioner of Estimate and Assessment in the above-entitled proceeding in the place and stead of James Bagley, deceased.

WM. C. WHITNEY,
Counsel to the Corporation,

In the matter of the application of the Department of Public Parks, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of One Hundred and Thirty-eighth street, from Harlem river to Long Island Sound; and to the opening of One Hundred and Forty-ninth street, from Harlem river to the Southern Boulevard; and to the opening of Westchester avenue, from Third avenue to the city line at the Bronx river; and to the opening of Cliff street, from Third avenue to Union avenue; and to the opening of One Hundred and Sixty-first street, from Jerome avenue (late Central avenue) to Third avenue; and to the opening of One Hundred and Sixty-fifth street, from Boston avenue to Union avenue; and to the opening of Tinton avenue, from Westchester avenue to One Hundred and Sixty-ninth street; and to the opening of Prospect avenue, from One Hundred and Fifty-sixth street to the Southern Boulevard; and to the opening of Willis avenue, from One Hundred and Forty-seventh street to Third avenue; and to the opening of One Hundred and Forty-eighth street, from Third avenue to St. Ann's avenue; and to the opening of One Hundred and Fifty-sixth street, from Third avenue to Elton avenue; and to the opening and widening of Morris avenue, from Third avenue to Railroad avenue at One Hundred and Fifty-sixth street, in the Twenty-third Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of the costs, charges and expenses incurred by reason of the proceedings in the above entitled matter will be presented for taxation to one of the Justices of the Supreme Court, in the New Court-house, in the City Hall, in the City of New York, on the nineteenth day of March, 1879, at eleven o'clock in the forenoon.

MEYER BUIZEL,
HENRY LEWIS,
JOSEPH BLUMENTHAL,
Commissioners

Dated NEW YORK, March 1, 1879.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT,
No. 301 MOIT STREET,
NEW YORK, March 7, 1879.

AT A MEETING OF THE BOARD OF HEALTH of the Health Department of the City of New York, held at its office on the 4th day of March, 1879, the following resolution was adopted:

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

Section 202. Any cattle, meat, birds, fowl, fish, fruits, or vegetables, found by any inspector or officer of this Department in a condition which is, in his opinion, unwholesome or unfit for use as human food, shall, upon the order of the Sanitary Superintendent, be removed from any market, street, or public place, and the owner or person in charge thereof, when so directed by the said inspector or by such order of the Sanitary Superintendent, shall remove, or cause the same to be removed, to the place designated by the Sanitary Superintendent, or to the offal dock, and shall not sell, or offer to sell, or dispose of the same, for human food. And when, in the opinion of the Sanitary Superintendent, any such meat, fish, fruits, or vegetables shall be unfit for human food, or any such animal, cattle, sheep, swine, or fowls, by reason of disease, or exposure to contagious disease, shall be unfit for human food, and improper or unfit to remain near other animals or to be kept alive, the Board of Health may direct the same to be destroyed, as dangerous to life and health, and may order any such animals, sheep, swine, or fowls, to be removed by any inspector, police officer, officer, or agent of this Department, and to be killed and taken to the offal dock.

Section 203. That hereafter no person shall gather, collect, accumulate, store, expose, carry, or transport in any manner through the streets and public places of this city, or in or to any tenement-house, cellar, or house in said city, any bones, refuse, or offensive material, without a special permit in writing from the Board of Health, in accordance with the conditions and subject to the limitations thereof, and in such manner as not to cause offensive odors or any nuisance whatsoever.

[L. S.] CHARLES F. CHANDLER,
EMMONS CLARK, Secretary. President.

FINANCE DEPARTMENT.

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF ASSESSMENTS,
No. 16 NEW COURT-HOUSE, CITY HALL PARK,
NEW YORK, January 21, 1879.

NOTICE TO PROPERTY-HOLDERS.

PROPERTY-HOLDERS ARE HEREBY NOTIFIED that the following assessment lists were received this day in this Bureau for collection.

CONFIRMED AND ENTERED JANUARY 15, 1879
78th street, regulating, grading, etc., from 9th avenue to Boulevard.

112th street, regulating, grading, etc., from Madison avenue to 175 feet east, etc.

76th street, sewer, between Boulevard and 11th avenue.

6th avenue, sewer, between 100th and 101st streets, etc.

Greenwich street, sewer between West Houston and Clarkson streets.

East Broadway or Chatham square (east side), sewer between Oliver and Catherine streets.

4th avenue (west side), sewer, between 123d and 125th streets.

104th street, sewer, between 4th and 5th avenues.

10th avenue, sewer, between 120th and 124th streets.

57th street (north side), basin, between Madison and 4th avenues.

65th street, basin, northwest corner 5th avenue.

70th street, paving crossing at 4th avenue.

82d street, paving between 3d and Madison avenues.

34th street, flagging in front of No. 411 E.

40th street, flagging (south side), between 1st and 2d avenues.

Madison avenue, flagging (east side), between 56th and 57th streets.

83th street, flagging between 1st avenue and Avenue A.

57th street (south side), fencing vacant lots, between 5th and 6th avenues.

All payments made on the above assessments on or before March 22, 1879, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry.

The Collector's office is open daily from 9 A. M. to 2 P. M., for the collection of money, and until 4 P. M. for general information.

EDWARD GILON,
Collector of Assessments.

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 1879, prepared under the direction of the Commissioners of Records.

Grants, grantees suits in equity, insolvents' and Sheriffs' 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."

JOHN KELLY,
Comptroller

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF ASSESSMENTS,
No. 16 NEW COURT-HOUSE, CITY HALL PARK,
NEW YORK, February 27, 1879.

NOTICE TO PROPERTY-HOLDERS.

PROPERTY-HOLDERS ARE HEREBY NOTIFIED that the following assessment lists were received this day in this Bureau for collection:

CONFIRMED AND ENTERED FEBRUARY 24, 1879.

65th street, paving, from 1st to 3d avenue.

75th street, paving, from 4th to Madison avenue.

84th street, paving, from Boulevard to Riverside drive.

Goerck street, sewer, from Houston to 3d street.

10th avenue, sewer, between 16th and Manhattan streets.

57th street, flagging, (north side), between Lexington and 3d avenues.

85th street, fencing, between 1st avenue and Avenue A and southwest corner of 86th street.

74th street, fencing, between 4th and Madison avenues.

All payments made on the above assessments on or before April 28, 1879, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry.

The Collector's office is open daily, from 9 A. M. to 2 P. M., for the collection of money, and until 4 P. M. for general information.

EDWARD GILON,
Collector of Assessments.

DEPARTMENT OF DOCKS.

NOTICE.

DEPARTMENT OF DOCKS,
117 AND 119 DUANE STREET,
NEW YORK, March 6, 1879.

JAMES M. OAKLEY & CO., AUCTIONEERS, will sell at Public Auction, at the Exchange Sales-room, No. 111 Broadway, on

TUESDAY, MARCH 18, 1879,

at 10 o'clock A. M., the right to use and occupy as a Fish Market, for and during the term of ten years from May 1, 1879, the premises now used and occupied as a Fish Market, situate at the slip on the East river, in the City of New York, next northeasterly of the slip at foot of Fulton street, including the easterly one-half of Pier No. 23, and the westerly one-half of Pier No. 23, on either side of said slip, for the distance of one-half of the said piers in length from the bulkhead of said slip on South street, together with said bulkhead, with the appurtenances; and with the right to collect and retain all wharfage which may accrue for the use and occupation by vessels of more than five tons burthen of the aforesaid parts of piers and bulkhead.

TERMS AND CONDITIONS OF SALE.
The said premises, piers and bulkhead shall be used for the purposes of a public Fish Market, in the same manner as they are now used, during the continuance of said term.

The said market shall be subject to the laws, ordinances and regulations of the City of New York relating to public markets, so far as the same are not inconsistent with chapter two hundred and seventy-seven, of the Laws of 1869.

The purchaser will be required, within three days after the sale, to execute a bond in the sum of \$75,000 in the form prescribed by the Department of Docks, and approved by the Counsel to the Corporation, with two or more sufficient sureties to be approved by the Commissioners of Docks, conditioned to pay to the present tenants of said premises on or before May 1, 1879, and before he shall be entitled to the possession thereof, the appraised value of the building and improvements now existing upon said premises and erected by said tenants under the lease thereof, executed to them and dated May 6, 1869, such appraisal to be made by appraisers appointed by said Department and said tenants, who, in case of disagreement, shall be authorized to appoint an umpire, said bond being also conditional to indemnify and hold harmless the said Department of Docks, the Mayor, Aldermen, and Commonalty of the City of New York, and the Commissioners of the Sinking Fund of said city, of and from all claim that may be made against them by the present tenants of said market and the holders of stands therein.

The Department will make, prior to the 1st May, 1879, such repairs to any of the above premises, but not to buildings, in the judgment of the Commissioners, needing them as they may consider necessary to place them in suitable condition for service during the terms for which the lease is to be sold; but all the premises must be taken in the condition in which they may be on the date of commencement of said term; and no claim that the property is not in suitable condition at the commencement of the lease will be allowed by the Department; and all repairs and rebuilding required and necessary, during the term leased, are to be done at the expense and cost of the lessee.

The purchaser will be allowed three months, from date of commencement of the lease, in which to notify the Department that dredging is required at the premises leased; and the Commissioners guarantee to do all possible dredging, as soon after being notified of the necessity thereof, as the work of the Department will permit; but in no case will the Department dredge where a depth of ten feet at mean low water already exists, nor after that depth shall have been obtained by dredging; and no claim will be received or considered by the Department, for loss of wharfage or otherwise, consequent upon any delay in doing the work of such dredging, or consequent upon the premises being occupied for dredging purposes. All dredging required at the above premises, of which the purchaser of the lease thereof shall neglect or omit to notify the Department during the first three months of the term of the lease, and all dredging necessary during the remainder of such term, is to be done at the expense and cost of the lessee.

The upset price for the above-named premises will be fixed by the Department of Docks, and announced by the auctioneer at the time of the sale.

The purchaser will be required at the time of the sale, and in addition to the auctioneer's fees, to pay to the Department of Docks twenty-five per cent. of the amount of annual rent bid, as security for the execution of the lease, and which twenty-five per cent. will be applied to the payment of the rent first accruing under the lease when executed, or forfeited, if the purchaser neglects or refuses to execute the lease and bond within five days after being duly notified that the lease is prepared and ready for signature. The Commissioners reserve the right to resell the lease should the purchaser fail to comply with the terms of sale; the party so failing to be liable for any deficiency which may result from such resale.

The lessee will be required to pay the rent quarterly, in advance, in compliance with a stipulation therefor in the form of lease adopted by the Department.

Two sureties, each a freeholder and householder in the City of New York, and to be approved by the Commissioners of Docks, will be required, under the lease, to enter into a bond jointly with the lessee, in the sum of an amount double the annual rent, for the faithful performance of all the covenants of the lease; and the purchaser will be required to submit, at the time of the sale, the names and address of his proposed sureties.

The purchaser will be required to agree that he will, upon being notified so to do, execute a lease prepared and adopted by the Department, which can be seen upon application to the Secretary, at the office, 119 Duane street.

No person will be received as lessee or surety who is delinquent on any former lease from the Corporation; and no bid will be accepted from 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.

HENRY F. DIMOCK,
JACOB VANDERPOEL,
Commissioners of the Department of Docks.

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. Paving Eleventh avenue, from Fifty-ninth to Sixty-fifth street, with Belgian pavement.

No. 2. Planting elm trees on Sixth avenue, from One Hundred and Tenth to One Hundred and Forty-fifth street.

No. 3. Regulating, grading, setting curb and gutter stones and flagging in Eighty-eighth street, between First avenue and Avenue A.

No. 4. Regulating, grading, setting curb and gutter stones and flagging in One Hundredth street, between the Bloomingdale road and the Boulevard.

No. 5. Sewer in Ninety-fourth street, between Third and Fourth avenues, and in Fourth avenue, east side, between Ninety-third and Ninety-fourth streets.

No. 6. Sewer in Seventieth street, between First and Second avenues.

No. 7. Paving One Hundred and Eighth street, from Fourth to Madison avenue, with Belgian pavement.

No. 8. Paving One Hundred and Twentieth street, between Second and Third avenues, with Belgian pavement.

No. 9. Regulating, grading, setting curb and gutter stones and flagging in Ninety-sixth street, between the Boulevard and the Hudson river.

No. 10. Sewer in West street, between Barclay street and Park place.

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

No. 1. Both sides of Eleventh avenue, between Fifty-ninth and Sixty-fifth streets, and to the extent of half the block at the intersecting street.

No. 2. Both sides of Sixth avenue, between One Hundred and Tenth and One Hundred and Forty-fifth streets.

No. 3. Both sides of Eighty-eighth street, between First avenue and Avenue A, and to the extent of half the block at the intersection of First avenue.

No. 4. Both sides of One Hundredth street, between the Bloomingdale road and the Boulevard.

No. 5. Both sides of Ninety-fourth street, between Third and Fourth avenues, and the east side of Fourth avenue, between Ninety-third and Ninety-fourth streets, and the north side of Ninety-third street, between Lexington and Fourth avenues.

No. 6. Both sides of Seventieth street, between First and Second avenues.

No. 7. Both sides of One Hundred and Eighth street, between the Fourth and Madison avenues, and to the extent of half the block at the intersecting avenues.

No. 8. Both sides of One Hundred and Twentieth street, between the Second and Third avenues, and to the extent of half the block at the intersecting avenues.

No. 9. Both sides of Ninety-sixth street, between the Boulevard and the Hudson river, and to the extent of half the block at the intersecting avenues.

No. 10. East side of West street, between Barclay street and Park place.

All persons whose interests are affected by the above-named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 114 White street, within thirty days from the date of this notice.

The above described lists will be transmitted as provided by law to the Board of Revision and Correction of Assessments for confirmation, on the 27th day of March ensuing.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
DANIEL STANBURY,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
No. 114 WHITE STREET (CORNER CENTRE),
NEW YORK, February 26, 1879.

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 reassessment, in accordance with an order of the Supreme Court, has been completed and is lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

No. 1. Regulating, grading, setting curb and gutter stones, and flagging in Fifth avenue, from One Hundred and Thirtieth to One Hundred and Thirty-eighth street.

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

East of Fifth avenue, between One Hundred and Thirty-fifth and One Hundred and Thirty-eighth streets, in the Twelfth Ward of the City and County of New York, known and distinguished upon the maps of said City and County as follows:

Ward Nos. 1, 2, 3, 4, 64, 65, 66, 67, 68, 69, 70, 71, and 72, in Block No. 520, and by the Ward Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 64, 65, 66, 67, 68, 69, 70, 71, and 72, in Block No. 521; and by the Ward Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 69, 70, 71, and 72, in Block No. 522.

All persons whose interests are affected by the above-named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 114 White street, within thirty days from the date of this notice.

The above described list will be transmitted as provided by law to the Board of Revision and Correction of Assessments for confirmation, on the 27th day of March ensuing.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
DANIEL STANBURY,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
No. 114 WHITE STREET (COR. OF CENTRE),
NEW YORK, February 26, 1879.

DEPARTMENT OF TAXES AND ASSESSMENTS

DEPARTMENT OF TAXES AND ASSESSMENTS,
No. 32 CHAMBERS STREET,
NEW YORK, January 9, 1879.

NOTICE IS HEREBY GIVEN THAT THE BOOKS of Annual Record of the assessed valuation of Real and Personal Estate of the City and County of New York for the year 1879, will be opened for inspection and revision, on and after Monday, January 13, 1879, and will remain open until the 30th day of April, 1879, inclusive, for the correction of errors and the equalization of the assessments of the aforesaid real and personal estate.

All persons believing themselves aggrieved must make application to the Commissioners during the period above mentioned, in order to obtain the relief provided by law. By order of the Board.

ALBERT STORER,
Secretary

OFFICE BOARD OF ASSESSORS,
No. 114 WHITE STREET (COR. OF CENTRE),
NEW YORK, February 26, 1879.

DEPARTMENT OF TAXES AND ASSESSMENTS,
No. 32 CHAMBERS STREET,
NEW YORK, January 9, 1879.

NOTICE IS HEREBY GIVEN THAT THE BOOKS of Annual Record of the assessed valuation of Real and Personal Estate of the City and County of New York for the year 1879, will be opened for inspection and revision, on and after Monday, January 13, 1879, and will remain open until the 30th day of April, 1879, inclusive, for the correction of errors and the equalization of the assessments of the aforesaid real and personal estate.

All persons believing themselves aggrieved must make application to the Commissioners during the period above mentioned, in order to obtain the relief provided by law. By order of the Board.

ALBERT STORER,
Secretary