

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. V.

NEW YORK, WEDNESDAY, APRIL 25, 1877.

NUMBER 1,176.

DEPARTMENT OF FINANCE.

Abstract of transactions of the Department of Finance for the week ending April 21, 1877.

Deposits in the Treasury.

On account of the Sinking Fund.....	\$28,654 39
“ “ City Treasury.....	166,257 37
Total.....	\$194,911 76

Bonds and Stocks Issued.

Four per cent. Bonds.....	\$1,644,300 00
Five per cent. Bonds.....	9,500 00
Five per cent. Stock.....	35,500 00
Total.....	\$1,689,300 00

Warrants Registered and Ready for Payment.

Advertising.....	\$757 80
American Society for the Prevention of Cruelty to Animals.....	225 00
Aqueduct—Repairs and Maintenance.....	40 50
Boulevards, Roads, and Avenues, Maintenance of.....	1,074 89
Bureau of Municipal Correction, Expenses of.....	264 50
Charges on Arrears of Assessments.....	2,052 51
Cleaning Markets.....	48 00
College of the City of New York.....	37 92
Common Schools for State.....	200,000 00
Contingencies—Comptroller's Office.....	98 00
“ Department of Buildings.....	60 00
“ Law Department.....	1,880 00
“ Mayor's Office.....	85 02
Croton Water-main Fund.....	2,668 94
Croton Water Rent—Refunding Account.....	1,050 00
Disbursements and Fees of County Officers and Witnesses.....	5,000 00
Dock Fund.....	6,519 19
Election Expenses.....	126 35
Excise Licenses.....	865 60
Fire Department Fund.....	1,563 78
Harlem River Bridges—Repairs, Improvements, and Maintenance.....	60 00
Health Fund.....	121 25
Interest on the City Debt.....	17,965 00
Judgments.....	3,470 44
Lamps and Gas.....	60,752 94
Maintenance and Government of Parks and Places.....	2,055 53
Maintenance and Government of Public Places, Roads, Avenues, and Bridges, including Bridges over Bronx river, Twenty-third and Twenty-fourth Wards.....	1,423 40
Museum of Art Fund.....	11,000 00
Museum of Natural History Fund.....	22,725 00
New County Court-house.....	3,000 00
Nursery and Childs' Hospital.....	8,893 05
Printing, Stationery, and Blank Books.....	1,904 86
Public Buildings—Construction and Repairs.....	757 09
Public Charities and Correction.....	25,962 89
Public Instruction.....	9,422 52
Real Estate, Expenses of.....	1,252 78
Redemption of the Debt of the Annexed Territory of Westchester County.....	1,000 00
Refunding Taxes Paid in Error.....	1,031 77
Removing Obstructions in Streets and Avenues.....	28 00
Repairs and Renewal of Pavements.....	1,125 12
Repairing and Renewal of Pipes, Stop-cocks, etc.....	2,797 95
Roads and Avenues, and Sprinkling.....	638 71
Salaries—Judiciary.....	590 00
Sheriff's Fees.....	13,000 00
Small-pox Hospital.....	236 95
Street Improvement Fund.....	40,770 85
Street Improvements above Fifty-ninth street.....	1,178 45
Supplies for and Cleaning Public Offices.....	544 36
The Willard Asylum for Insane.....	3,725 32
Third District Court-house Fund.....	2,274 24
Total.....	\$464,127 43

CLAIMS FILED.

NAME OF CLAIMANT.	AMOUNT.	NATURE OF CLAIM.	ATTORNEY.
E. Delafield Smith.....	\$2,708 32	For allowance as Corporation Counsel, December 1, 1872, to May 1, 1873.....	Jacobs & Sink. Ellis J. Sweeney.
M. G. Williams.....	Demand that taxes paid on No. 2676 B, Twentieth Ward, 1869 to 1876, be credited on No. 543 West Thirtieth street.....	
Hugh Hughes.....	1,000 00	For damages for personal injuries.....	
Margaret H. Schieffelin.....	1,796 61	For interest on awards in Riverside Park opening, paid February 12, 1873.....	R. L. Schieffelin.

SUITS, ORDERS OF COURT, JUDGMENTS, Etc.

COURT.	PLAINTIFF OR RELATOR.	AMOUNT.	NATURE OF ACTION, ETC.	ATTORNEY.
Supreme..	John D. Ottiwell.....	\$685 39	Notice of Judgment.....	G. E. Horne.
“	Henry Coghill, ex'r....	Order to vacate assessment for paving Lexington avenue, Twenty-first to Thirty-fourth street.....	E. Sandford.
“	Eugene Ring and Henry Tone, ex'rs....	Order to pay \$20,587.84.....	J. H. Strahan.
“	Frederick Wood, ex'r....	264 60	For return of tax paid in error on November 18, 1875.....	A. Phelps, K. & R.
“	St. John's College, Fordham, vs. Commissioners of Taxes and Assessments.....	Order to cancel tax.....	C. N. Morse.
“	St. John's College, Fordham, vs. Commissioners of Taxes and Assessments.....	105 80	Notice of Judgment.....	“
“	Geo. McLaughlin vs. Fire Department.....	171 00	“.....	D. Levien, Jr.
“	John S. Craft vs. Fire Department.....	23 44	“.....	“
“	Daniel Dempsey vs. Fire Department.....	23 44	“.....	“
“	Patrick V. Doyle vs. Fire Department.....	23 44	“.....	“
“	Wm. Wogan vs. Fire Department.....	23 44	“.....	“
“	Jas. H. Belentine vs. Fire Department.....	23 44	“.....	“
“	John F. Cassidy vs. Fire Department.....	23 44	“.....	“
“	Frank E. Towle.....	672 00	For surveys made in 1871 and 1872.....	Wingate & Cullen.
“	L. & E. Werthermer.....	2,175 32	Notice of Judgment.....	S. G. Courtney.
“	Charles G. Judson.....	3,520 00	For award in matter of opening the Diagonal avenue, One Hundred and Thirty-sixth to One Hundred and Forty-fourth street.....	E. L. Burk.
“	Wm. H. Berrigan.....	400 00	For difference of salary as Attendant, Superior Court, in 1871 and 1872, between \$1,500 and \$1,200 per annum.....	E. Sandford. T. G. Hillhouse.
“	Henry B. Purdy.....	Order to pay \$1,634.32 to T. G. Hillhouse.....	S. S. Mount.
“	Wm. Bretleman.....	Order to vacate assessment for paving Delancey street.....	“
“	Henry J. Greater et al., ex'rs.....	17,005 55	For labor and materials furnished by John Elder, Jr., at Bellevue Hospital, in 1875 and 1876.....	H. J. Greater. J. A. Deering.
“	Wm. Meyer.....	56 59	Notice of Judgment.....	“
Com. Pleas	Michael Leonard vs. The Mayor, etc., et al.....	104 00	For repairs to Engine-house in Canal street, with injunction returnable April 20, 1877.....	C. Strauss.
“	John J. Lauvan.....	120 00	For services as Armorer, Co. K, Twenty-seventh Regiment, in 1876.....	H. Coleman.
“	Anthony McOwen.....	135 00	For services as Armorer, Co. K, Twenty-seventh Regiment, in 1876.....	“
“	Michael Nilen and John Warren.....	1,500 00	For paving Eightieth street, Second to Third avenue, in 1871.....	M. A. Gearon.
“	Goodyear India Rubber Glove Manufacturing Co.....	293 40	For chest expanders furnished in 1871.....	R. S. Crane.
“	John Paul.....	332 70	Notice of Judgment.....	N. Smith & Leavitt.
“	Patrick McConnell.....	104 16	For services as Sergeant-at-Arms, Board of Assistant Aldermen, January 1 to 16, 1872.....	W. Bemis.
Superior..	Frank E. Towle.....	3,200 73	For surveys made for paving Madison avenue, Forty-second to Eighty-sixth street.....	Wingate & Cullen.

CONTRACTS REGISTERED.

NO.	DATE OF CONTRACT.	DEPARTMENT.	NAMES OF CONTRACTORS.	DESCRIPTION OF WORK.
3977	Oct. 16, 1876	Third District Court-house Commission..	Anderson, Merchant & Co..	Ornamental tile work for the Court-house in the Third Judicial District, to be completed December 2, 1876 (\$1,600).
3978	April 11, 1877	Public Works.....	Warren Foundry and Machine Co. of Phillipsburg, N. J.....	2,284 tons of water pipes, castings, etc., to be delivered before July 1, 1877 (\$56,540).
3979	“ 11, “	“	James H. Graham.....	1,200 tons gross, egg size, Lehigh coal, to be delivered on or before August 31, 1877 (\$4,050).
3980	“ 14, “	“	Metropolitan Gas-light Co..	Furnishing gas, lighting and taking care of the public lamps on the streets, avenues, etc., of the City of New York, from April 1 to December 31, 1877. (Estimate, \$83,500.)
3981	“ 16, “	Public Parks.....	Strippel & Son.....	The construction of cases, etc., for the Museum of Natural History, on Manhattan square, Central Park, to be completed August 16, 1877 (\$10,935).

Opening of Proposals.

The Comptroller attended the opening of proposals on the 18th instant, at the Fire Department, for furnishing the materials and supplies embraced in advertisement of said Department of April 3, 1877, published in the CITY RECORD.

Approval of Sureties on Proposals.

The Comptroller approved of the adequacy and sufficiency of the sureties on the following proposals, viz.:

April 20—For building sewer in Tenth avenue, between Fifty-seventh and Fifty-ninth streets.
John Bolger, 213 East Forty-fourth street, Principal.
Thomas Gearty, 813 Lexington avenue, } Sureties.
Brian McKenney, 1347 Third avenue, }
April 20—For furnishing 26,000 lbs. galvanized wire for use of the Fire Department.
Charles T. Chester, 104 Centre street, Principal.
James Gallagher, 441 East Fifty-seventh street, } Sureties.
Walter Chester, 36 East Twenty-second street, }
JOHN KELLY, Comptroller.

LAW DEPARTMENT.

The following schedules form a report of the transactions of the office of the Counsel to the Corporation, for the week ending April 21, 1877:

The Mayor, Aldermen, and Commonality of the City of New York are defendants, unless otherwise mentioned.

SCHEDULE "A."

SUITS AND SPECIAL PROCEEDINGS INSTITUTED.

SUPREME COURT.

In re Cornelius Sexton—To vacate assessment, outlet sewer in One Hundred and Tenth street, with branches.
In re Joanna Lalor—To vacate assessment, outlet sewer in One Hundred and Tenth street, with branches.
In re Geo. W. Carleton—To vacate assessment paving Manhattan street.
In re Harriet T. Bell—To vacate assessment for improvement of Manhattan street.
The Mayor, etc., vs. David Tracy, Michael Treacy and Patrick T. McGinn—For rent of wharves, piers, etc., \$7,994.12.
Chas. G. Judson—Premises taken in opening street, \$3,520.
The Mayor, etc., vs. David Tracy, Benj. P. Fairchild, and Thomas Tone—For rent of certain wharves, piers, etc., \$13,623.75.
The Mayor, etc., vs. David Tracy, Daniel Tracy, and Benj. P. Fairchild—For rent of pier, \$4,600.
Wm. H. Berrigan, Attendant on Superior Court—balance due, \$400.
Application of Walter R. Wood, to have award of \$300 made in the matter of regulating, grading, etc., One Hundred and Twenty-ninth street, paid into court.
John F. Dawson—For excavating rock at outlet of Peach Pond, \$2,227.50.
The Mayor, etc., vs. John D. Tracy—Summons for money demand; complaint not served, \$991.19.
Samuel Williams—Salary for September, 1871, as Axeman, Department of Public Works, \$55.
In re N. Y. Protestant Episcopal Public School—To vacate assessment for regulating and grading Seventy-sixth street, from Fifth avenue to East river.

COMMON PLEAS.

Michael Leonard vs. The Mayor, etc., Thomas Hinch et al.—To restrain city from paying to the other defendants \$104, due under contract for repairing engine-house in Canal street.
James L. Barclay vs. Paul Spofford, the Mayor, etc., et al.—To foreclose mortgage.
John W. Salter—To recover tax of 1872 on house No. 954 Third avenue, \$256.27.
Anthony McOwen—Services as Armorer, \$135.
John J. Sauvan—Services as Armorer, \$120.

SCHEDULE "B."

JUDGMENTS ENTERED AND ORDERS OF THE SPECIAL AND GENERAL TERM.

Eugene Ring et al.—Order entered, that defendants pay plaintiff \$20,587.84, amount admitted due.
John Paul—Order entered reversing order Special Term, and reducing plaintiff's judgment, \$48.04, with costs to appellants (\$28.94).
In re Henry Coghill et al. (paving Lexington avenue)—Order entered vacating assessment.
People, ex rel. St. John's College, Fordham—Judgment entered in favor of relator for \$105.80.
In re Thomas C. Freeborn (Third avenue paving)—Order entered denying motion to vacate.
Leopold Wertheimer—Judgment entered in favor of plaintiff for \$2,175.32.
Diedrich Knabe—Order entered discontinuing action, without costs.
People, ex rel. John S. Craft, vs. Commissioners Fire Department—Judgment entered in favor of relator for \$23.44.
People, ex rel. Wm. Wogan, vs. same—Judgment entered in favor of relator for \$23.44.
People, ex rel. John F. Cassidy, vs. same—Judgment entered in favor of relator for \$23.44.
People, ex rel. Jas. H. Ballantine, vs. same—Judgment entered in favor of relator for \$23.44.
People, ex rel. Daniel Dempsey, vs. same—Judgment entered in favor of relator for \$23.44.
People, ex rel. Patrick V. Doyle, vs. same—Judgment entered in favor of relator for \$23.44.
Joseph W. Spears vs. The Mayor, etc., et al.—Judgment entered in favor of plaintiff against other defendants, and against the city, for \$14,971.16, amount of award, etc.
In re One Hundred and Eleventh street Methodist Episcopal Church—Order entered denying motion to vacate.
Isaac M. Babbitt vs. Ellen Barnum, administratrix, etc.—Orders entered dismissing actions, with \$10 costs to city.
John Fitzgerald—Judgment entered in favor of plaintiff, for \$1,071.75.
Application of W. R. Wood (One Hundred and Twenty-ninth street)—Entered order denying motion for award, etc.
People, ex rel. Wm. Myer, vs. Andrew H. Green, Comptroller—Judgment entered in favor of relator, for \$56.54.

SCHEDULE "C."

SUITS AND SPECIAL PROCEEDINGS TRIED OR ARGUED.

Application of Walter R. Wood (One Hundred and Twenty-ninth street submitted)—Motion denied.
People, ex rel. Isaac Lunney, vs. Allan Campbell, Commissioner, etc.—Motion for mandamus heard before Barrett, J., and denied on conditions.

WM. C. WHITNEY, Counsel to the Corporation.

APPROVED PAPERS.

Resolved, That permission be and the same is hereby given to John M. Toucey to lay a five-inch wrought-iron pipe in Sixty-fifth street, from Eleventh avenue to First avenue to Thirty-fifth street to the East river; the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, April 10, 1877.

Approved by the Mayor, April 17, 1877.

Resolved, That permission be and the same is hereby given to George N. Sevens to remove the flag-stones in front of No. 324 Delancey street and replace the same with Belgian pavement blocks, for a space ten feet wide, extending from the curb-stone to the front of the house, the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, April 10, 1877.

Approved by the Mayor, April 18, 1877.

Request of Committee on Streets to be discharged from the consideration of a petition of citizens, asking to have the streets of this city cleaned, and recommending that the petition be referred to the Police Commissioners, with a request that they take immediate action thereon, and exhaust the powers vested in the Department in the effort to remove the accumulations of dirt and ashes now incumbering the streets of this city.

Adopted by the Board of Aldermen, April 10, 1877.

Approved by the Mayor, April 18, 1877.

Whereas, A thorough and practical knowledge of the affairs of the several Departments of this city government, by the Committees and Members of the Common Council, would inevitably result in increased efficiency in administration; be the means of acquainting our people, particularly the tax-payers, in advance of any proposed action affecting their interests; would encourage wise measures of public polity, while assisting in the repression or prevention of proceedings of a contrary character, and in many other ways would be productive of beneficial results, by securing harmony and concert of action, and giving an opportunity for interchange of opinions between the legislative and executive branches of our local government; be it therefore

Resolved, That the several Standing Committees of this Board, named in connection with any Department, and contained in the list of such Committees, be and they are hereby respectively empowered and directed to visit such Departments, and inspect the operations thereof, and to confer with the Commissioners and heads of such Departments, from time to time, and as often as may be deemed advisable or necessary, with a view of producing a concert of action at least in all measures affecting the public interests, requiring the action of the corporate authorities; and that the said Committees, respectively, in order, if possible, to secure the objects mentioned in this preamble and resolution, are hereby fully invested with the power and authority prescribed in the first, second, and third sections of the act, chapter 39, Laws of 1860.

Adopted by the Board of Aldermen, April 10, 1877.

Approved by the Mayor, April 18, 1877.

DEPARTMENT OF BUILDINGS.

DEPARTMENT OF BUILDINGS,
OFFICE OF SUPERINTENDENT,
NO. 2 FOURTH AVENUE,
NEW YORK, April 23, 1877.

The following comprises the operations of the Department of Buildings for the week ending April 21, 1877.

W. W. ADAMS,
Superintendent of Buildings.

BUREAU OF INSPECTION OF BUILDINGS.

New Buildings.

No. of plans and specifications filed, etc.	33
No. of buildings embraced in same	52
Classified as follows:	
First-class dwellings	12
Second-class dwellings	15
French flats	12
Tenement houses	1
Hotels and boarding-houses	1
First-class stores	1
Second-class stores	1
Third-class stores	1
Office buildings	1
Manufactories and workshops	3
School-houses	1
Churches	1
Public buildings	1
Stables	4
Frame buildings (in upper districts)	2
Total	52

Plans passed upon, including those previously filed	36
Approved	28
Amended and approved	2
Disapproved	1
Pending	5
Total	36

Altered Buildings.

No. of plans and specifications filed	43
No. of buildings embraced in same	47
Classified as follows:	
First-class dwellings	2
Second-class dwellings	14
French flats	2
Tenement houses	12
Hotels and boarding-houses	1
First-class stores	3
Second-class stores	1
Third-class stores	1
Office buildings	1
Manufactories and workshops	4
School-houses	1
Churches	1
Public buildings	1
Stables	1
Frame buildings	6
Total	47

Buildings examined and plans relating thereto passed upon, including those previously filed	62
Approved	39
Amended and approved	9
Disapproved	9
Pending	5
Total	62

Special Applications.

Number filed and examinations made	34
Approved	28
Disapproved	2
Pending	4
Total	34

Respectfully submitted,
ROBERT MCGINNIS,
Chief of Bureau.

BUREAU OF VIOLATIONS AND APPLICATIONS.

Operations for the week ending April 21, 1877:

Complaints received from outside sources	14
Violations of the law reported	10
“ “ removed	10
Unsafe buildings reported	32
“ “ made safe	7
“ “ taken down	3
Surveys held on unsafe buildings	1
Violation cases sent to the Attorney for prosecution	2
Unsafe building cases sent to the Attorney for prosecution	1
Violation notices served	10
Unsafe building notices served	42
Buildings surveyed as to general condition	1

The classification of the unsafe buildings reported is as follows:

Unsafe walls	15
“ chimneys	5
“ generally	5
“ cornice ornaments	5
“ floors	1
“ leaders	1
Total	32

Respectfully submitted,
ANDREW OWENS,
Chief of Bureau.

BUREAU OF FIRE-ESCAPES AND IRON WORK.

Operations for the week ending April 21, 1877:

Buildings reported for fire-escapes	42
Fire-escapes provided	26
Arch girders tested (approved)	3
“ (not approved)	1

Iron beams tested (approved)	15
“ (not approved)	1
Iron lintels tested (approved)	3
“ (not approved)	1
Notices for fire-escapes, etc., served	96
Cases sent to the Attorney for prosecution	1
Buildings reported for trap-doors and railings to hoistways	3

Respectfully submitted,
CHAS. K. HYDE,
Chief of Bureau.

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.

EXECUTIVE DEPARTMENT.

Mayor's Office, No. 6, City Hall, 10 A. M. to 3 P. M.
Mayor's Marshal, No. 7, City Hall, 10 A. M. to 3 P. M.
Permit Bureau, No. 1, City Hall, 10 A. M. to 3 P. M.
License Bureau, No. 1, City Hall, 10 A. M. to 3 P. M.

LEGISLATIVE DEPARTMENT.

Board of Aldermen and Supervisors, No. 9, City Hall, office hours from 10 A. M. to 4 P. M.
Clerk of the Common Council and of Board of Supervisors, No. 8, City Hall, 10 A. M. to 4 P. M.

FINANCE DEPARTMENT.

NEW COUNTY COURT-HOUSE, OFFICE HOURS 9 A. M. TO 4 P. M.
Comptroller's Office, second floor, west end.
1. Bureau for the collection of the revenue accruing from rents and interest on bonds and mortgages, and revenue arising from the use or sale of property belonging to or managed by the City, first floor, west end.
2. Bureau for the Collection of Taxes; Brown stone building, City Hall Park.
3. Bureau for the Collection of Arrears of Taxes and Assessments and Water Rents, first floor, west end.
4. Auditing Bureau, second floor, west end.
5. Bureau of Licenses, first floor, west end.
6. Bureau of Markets, first floor, west end.
7. Bureau for the reception of all moneys paid into the Treasury in the City, and for the payment of money on warrants drawn by the Comptroller and countersigned by the Mayor, at the Office of Chamberlain and County Treasurer, second floor, west end.
8. Bureau for the Collection of Assessments, Rotunda, south side.

LAW DEPARTMENT.

Counsel to the Corporation, Staats Zeitung Building third floor, 9 A. M. to 5 P. M.
Public Administrator, 115 and 117 Nassau street, 10 A. M. to 4 P. M.
Corporation Attorney, 115 and 117 Nassau street, 8½ A. M. to 4½ P. M.
Attorney for the Collection of Arrears of Personal Taxes, No. 51 Chambers street, second floor.
Attorney to the Department of Buildings, 2 Fourth avenue, 9 A. M. to 5 P. M.

POLICE DEPARTMENT.

NO. 300 MULBERRY STREET, ALWAYS OPEN.
Commissioners' Office, second floor.
Superintendent's Office, first floor.
Inspectors' Office, first floor.
Chief Clerk's Office, second floor, 8 A. M. to 5 P. M.
Property Clerk, first floor (rear).
Bureau of Street Cleaning, Avenue C, from Sixteenth to Seventeenth street, 8 A. M. to 5 P. M.
Bureau of Elections, second floor (rear), 8 A. M. to 5 P. M.

DEPARTMENT OF PUBLIC WORKS.

CITY HALL, 9 A. M. TO 4 P. M.
Commissioner's Office, No. 19.
Chief Clerk's Office, No. 20.
Contract Clerk's Office, No. 21.
Engineer in charge of Sewers, No. 21.
“ “ Boulevards and Avenues, No. 18½.
Bureau of Repairs and Supplies, No. 18.
“ Lamps and Gas, No. 13.
“ Incumbrances, No. 13.
“ Street Improvements, No. 11.
“ Chief Engineer Croton Aqueduct, No. 11½.
“ Water Register, No. 10.
“ Water Purveyor, No. 4.
“ Streets and Roads, No. 13.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

Commissioners' Office, No. 66 Third avenue, 8 A. M. to 5 P. M.
Out Door Poor Department, No. 66 Third avenue, always open, entrance on Eleventh street.
Reception Hospital, Ninety-ninth street and Tenth avenue, always open.
Bellevue Hospital, foot of Twenty-sixth street, East river, always open.

FIRE DEPARTMENT.

NOS. 153, 155 AND 157 MERCER ST., 9 A. M. TO 4 P. M.
Commissioners' Office, Chief of Department.
Inspectors of Combustibles, Fire Marshal.

HEALTH DEPARTMENT.

NO. 301 FIFTH STREET.
Commissioners' Office, second floor, 9 A. M. to 4 P. M.
Attorney's Office, third floor, 9 A. M. to 4 P. M.
Sanitary Superintendent, always open, third floor.
Register of Records, third floor, for granting burial permits, on all days of the week, except Sunday, from 7 A. M. to 6 P. M., and on Sundays, from 8 A. M. to 5 P. M.

DEPARTMENT OF PUBLIC PARKS.

Commissioners' Office, 36 Union Square, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

Commissioners' Office, 117 and 119 Duane street, 9 A. M. to 4 P. M.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Commissioners' Office, Brown-stone building, City Hall Park, 9 A. M. to 4 P. M. on Saturday, 9 A. M. to 3 P. M.
Surveyor's Bureau, 19 Chatham street, 9 A. M. to 4 P. M.
Board of Assessors.

DEPARTMENT OF BUILDINGS.

Superintendent's Office, 2 Fourth avenue, 9 A. M.

BOARD OF EXCISE.

Commissioners' Office, first floor, 299 Mulberry street, 9 A. M. to 4 P. M.

BOARD OF EDUCATION.

CORNER GRAND AND ELM STREETS.
Office of the Board, 9 A. M. to 5 P. M.
Superintendent of Schools, 9 A. M. to 5 P. M.

COMMISSIONERS OF ACCOUNTS.

Commissioners' Office, 27 Chambers street, second floor, front office.

COMMISSIONERS OF THE COUNTY COURT-HOUSE.

Office, Room B, third floor, northwest corner County Court-house.

THE CITY RECORD.

Office, No. 2 City Hall, northwest corner basement, 8 A. M. to 6 P. M.

MISCELLANEOUS OFFICES.

HOURS 9 A. M. TO 4 P. M.

Coroners' Office, 40 East Houston street, second floor.
 Sheriff's Office, first floor, southwest corner of New County Court-house.
 County Clerk's Office, first floor, northeast corner of New County Court-house.
 Surrogate's Office, first floor, southeast corner of New County Court-house.
 Register's Office, Hall of Records, City Hall Park.
 District Attorney's Office, second floor, Brown-stone building, City Hall Park, 9 A. M. to 5 P. M.

COMMISSIONER OF JURORS.

Commissioner's Office, Rotunda, north side, New County Court-house, 9 A. M. to 4 P. M.

COURTS.

SUPREME COURT.

General Term, Special Term, Chambers, Circuit Part I, Circuit Part II, Circuit Part III, second floor, New County Court-house, 10½ A. M. to 3 P. M.

SUPERIOR COURT.

General Term, Trial Term Part I, Trial Term Part II, third floor, New County Court-house, 11 A. M. to 3 P. M.
 Clerk's Office, Third floor, New County Court-house, 9 A. M. to 4 P. M.

DEPARTMENT OF TAXES AND ASSESSMENTS.

DEPARTMENT OF TAXES AND ASSESSMENTS,
 No. 32 CHAMBERS STREET,
 NEW YORK, January 6, 1877.

NOTICE IS HEREBY GIVEN THAT THE BOOKS of Annual Record of the Assessment upon the Real and Personal Estate of the City and County of New York for the year 1877, will be open for inspection and revision, on and after Monday, January 8, 1877, and will remain open until the 30th day of April, 1877, 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.

LEGISLATIVE DEPARTMENT

THE COMMITTEE ON FINANCE WILL MEET in Room No. 16, City Hall, every Monday, at 3 o'clock P. M.

PATRICK KEENAN,
 WILLIAM L. COLE,
 SAMUEL A. LEWIS,
 JOHN I. MORRIS,
 JOSEPH C. PINCKNEY,
 Committee on Finance.

THE COMMITTEE ON LAW DEPARTMENT will meet every Monday, at 2 o'clock P. M., in Room No. 16, City Hall.

SAMUEL A. LEWIS,
 GEORGE HALL,
 HENRY E. HOWLAND,
 Committee on Law Department.

THE COMMITTEE ON PUBLIC WORKS WILL meet in Room No. 16, City Hall, every Wednesday, at 2 o'clock P. M.

THOMAS SHEILS,
 WILLIAM JOYCE,
 WILLIAM SALMON,
 STEPHEN N. SIMONSON,
 JOSEPH C. PINCKNEY,
 Committee on Public Works.

DEPARTMENT OF PUBLIC PARKS.

ORDINANCES APPLICABLE TO THE RIVERSIDE AND MORNINGSIDE PARKS.

THE BOARD OF COMMISSIONERS OF THE Department of Public Parks, on the 6th day of April, 1877, adopted and ordained the following ordinances for Riverside and Morningside Parks:

ALL PERSONS ARE FORBIDDEN

SECTION 1. To cut, break, bruise, peel, or in any way injure or deface trees or bushes or any of the buildings, walls, fences, or constructions upon said parks.
 SEC. 2. To turn cattle, horses, or goats upon them.
 SEC. 3. To throw missiles, to discharge fire-arms, or make fires upon them.
 SEC. 4. To interfere with or hinder any men employed in the service of the city upon them.

WM. IRWIN,
 Secretary D. P. P.

DEPARTMENT OF PUBLIC PARKS,
 36 UNION SQUARE,
 NEW YORK April 19, 1877.

POLICE UNIFORMS.

PROPOSALS, IN SEALED ENVELOPES, WILL be received at the office of the Department of Public Parks, 36 Union Square, New York City, until Wednesday, the 2d day of May, 1877, at the hour of half-past nine o'clock A. M., when they will be publicly opened by the head of the said Department and read—

For making, furnishing and delivering Uniforms for the Police Force of said Department.
 The work to be executed in accordance with the terms of the contract and specifications, prepared by said Department and to be similar to the samples on exhibition at the office of said Department.

The number and kind of uniforms required is as follows, viz:

One (1) body coat for Lieutenant.
 One (1) blouse (summer) for Lieutenant.
 One (1) pair pants (summer) for Lieutenant.
 Four (4) blouses (summer) for Sergeants.
 Four (4) pair pants (summer) for Sergeants.
 Sixty-nine (69) blouses (summer) for Patrolmen.
 Sixty-nine (69) pair pants (summer) for Patrolmen.
 —and such other uniforms of the same kinds as may be required by said Department at any time within the period of six (6) months from the date of the contract.
 The time allowed for the completion of the work will be thirty (30) days after the date of the contract.

Each proposal must state, both in figures and in writing, a price for each article of uniform, and must be accompanied with two samples of the cloth proposed to be furnished.

No proposal will be considered unless accompanied by the consent, in writing, of two responsible householders or freeholders of the City of New York, their respective places of business or residence being named, to the effect that they will become bound as sureties in the sum of one thousand dollars for the faithful performance of the contract, should it be awarded upon that proposal, and that if the said person or persons making the proposal shall omit or refuse to execute said contract, they will pay to the Corporation any difference between the sum to which he or they would be entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting.

Each proposal must state the name and place of residence of the person making the same; the names of all persons interested with him therein; that it is made without collusion with any other person making an estimate for the same work; and that no member of the Common

Council, 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 Department reserves the right to reject any or all proposals. Proposed sureties must verify their consent by affidavit.
 Forms of proposals may be obtained, and the terms of the contract (including the specifications), settled as required by law, seen at the office of the Secretary, as above.

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

WM. R. MARTIN, President;
 H. G. STEBBINS,
 JAMES F. WENMAN,
 WM. C. WETMORE,
 Commissioners D. P. P.

WM. IRWIN,
 Secretary D. P. P.

DEPARTMENT OF PUBLIC PARKS,
 36 UNION SQUARE,
 NEW YORK, April 19, 1877.

MARBLE AND SLATE TILING FOR THE MUSEUM OF ART BUILDING.

PROPOSALS, IN SEALED ENVELOPES, WILL be received at the office of the Department of Public Parks, 36 Union Square, New York City, until Wednesday, the 2d day of May, 1877, at the hour of half-past nine o'clock A. M., when they will be publicly opened by the head of the said Department and read—

For the tiling work to be done in the building known as the Museum of Art, situate in Central Park, in the City of New York.

The work to be executed in accordance with the terms of the contract and specifications, and the plans prepared by said Department and read—

The time allowed for the completion of the work is five months from the date of the contract to be entered into therefor.

Each proposal must state, both in figures and in writing, a gross sum for the whole work.

No proposal will be considered unless accompanied by the consent, in writing, of two responsible householders or freeholders of the City of New York, their respective places of business or residence being named, to the effect that they will become bound as sureties in the sum of ten thousand dollars, for the faithful performance of the contract, should it be awarded upon that proposal, and that if the said person or persons making the proposal shall omit or refuse to execute said contract, they will pay to the Corporation any difference between the sum to which he or they would be entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting.

Each proposal must state the name and place of residence of the person making the same; the names of all persons interested with him therein; that it is made without collusion with any other person making an estimate for the same work; and that no member of the Common Council, 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 Department reserves the right to reject any or all proposals. Proposed sureties must verify their consent by affidavit.
 Forms of proposals may be obtained, and the terms of the contract (including the specifications), settled as required by law, seen at the office of the Secretary, as above.

The plans can also be seen at the office of the Department.

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

WM. R. MARTIN, President;
 H. G. STEBBINS,
 JAMES F. WENMAN,
 WM. C. WETMORE,
 Commissioners D. P. P.

WM. IRWIN,
 Secretary D. P. P.

DEPARTMENT OF PUBLIC PARKS,
 36 UNION SQUARE,
 NEW YORK, April 19, 1877.

TRAP-ROCK AND SCREENINGS.

PROPOSALS, IN SEALED ENVELOPES, WILL be received at the office of the Department of Public Parks, 36 Union Square, New York City, until Wednesday, the 2d day of May, 1877, at the hour of half-past nine o'clock A. M., when they will be publicly opened by the head of the said Department and read—

For furnishing and delivering at certain points on the Southern Boulevard and One Hundred and Thirty-eighth street, 1,300 cubic yards trap-rock and 500 cubic yards trap-rock screenings.

The work to be executed in accordance with the terms of the contract, and specifications prepared by said Department and read—

The time allowed for the completion of the work is thirty (30) days after the date of the contract.

Each proposal must state, both in figures and in writing, a price per cubic yard for the trap-rock, and also a price per cubic yard for the screenings.
 No proposal will be considered unless accompanied by the consent, in writing, of two responsible householders or freeholders of the City of New York, their respective places of business or residence being named, to the effect that they will become bound as sureties in the sum of two thousand dollars (\$2,000) for the faithful performance of the contract, should it be awarded upon that proposal, and that if the said person or persons making the proposal shall omit or refuse to execute said contract, they will pay to the Corporation any difference between the sum to which he or they would be entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting.

Each proposal must state the name and place of residence of the person making the same; the names of all persons interested with him therein; that it is made without collusion with any other person making an estimate for the same work; and that no member of the Common Council, 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 Department reserves the right to reject any or all proposals. Proposed sureties must verify their consent by affidavit.

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

Proposals must be addressed to the President of the Department of Public Parks, and indorsed "Proposals for Trap-rock and Trap-rock Screenings," and shall also be indorsed with the name or names of the person or persons presenting the same and the date of presentation.

WM. R. MARTIN, President;
 H. G. STEBBINS,
 JAMES F. WENMAN,
 WM. C. WETMORE,
 Commissioners D. P. P.

WM. IRWIN,
 Secretary D. P. P.

DEPARTMENT OF PUBLIC PARKS,
 36 UNION SQUARE,
 NEW YORK, April 19, 1877.

CONSTRUCTION OF DRAINS IN THE TWENTY-FOURTH WARD.

PROPOSALS, IN SEALED ENVELOPES, WILL be received at the office of the Department of Public Parks, 36 Union Square, New York City, until Wednesday, the 2d day of May, 1877, at the hour of half-past nine o'clock A. M., when they will be publicly opened, for constructing drains for the lands bounded on the north by Fordham and Pelham avenues, on the east by the Southern Boulevard, on the south by the Kingsbridge road, and on the west by Arthur street, in the Twenty-fourth Ward of the City of New York.

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

7,000 cubic yards of earth excavation.
 100 " " rock " "
 1,890 linear feet of open drains.
 2,230 " " covered drains.
 2,300 " " blind "

These quantities are considered as approximate, and any variation of them will not entitle the contractor to any claim for extra time in the completion of the work, or to any other claim for damages, if the quantities of work should prove to be greater or less than here estimated, and the Department of Public Parks expressly reserves the right of increasing or diminishing the said quantities, as in its opinion may be necessary.

Each proposal must state, in figures and in writing, a price per cubic yard, per linear foot, for each of the above-named items, which prices are to cover the whole cost of the work. The time required for completion, which will be tested at the rate of \$3 per day, must also be stated. No proposal will be received which contains prices for other items than those above mentioned.

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

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

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

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

Proposals must be addressed to the President of the Department of Public Parks, and indorsed "Proposals for construction of Drains in the Twenty-fourth Ward," and shall also be indorsed with the name or names of the person or persons presenting the same, and the date of presentation.

WM. R. MARTIN, President;
 H. G. STEBBINS,
 JAMES F. WENMAN,
 WM. C. WETMORE,
 Commissioners D. P. P.

WM. IRWIN,
 Secretary D. P. P.

DEPARTMENT OF PUBLIC PARKS,
 36 UNION SQUARE,
 NEW YORK, April 19, 1877.

IRON AND BLUE STONE WORK IN THE MUSEUM OF ART BUILDING.

PROPOSALS, IN SEALED ENVELOPES, WILL be received at the office of the Department of Public Parks, 36 Union Square, New York City, until Wednesday, the 2d day of May, 1877, at the hour of half-past nine o'clock A. M., when they will be publicly opened by the head of the said Department and read—

For the Iron and Blue Stone work required in the erection of the Galleries and other works in the Main Hall and Lantern of the building known as the Museum of Art, situated in the Central Park in the City of New York.

The work to be executed in accordance with the terms of the contract, and specifications and the plans prepared by said Department and read—

The time allowed for the completion of the work is three months from the date of the contract to be entered into therefor.

Each proposal must state, both in figures and in writing, a gross sum for the whole work.

No proposal will be considered unless accompanied by the consent, in writing, of two responsible householders or freeholders of the City of New York, their respective places of business or residence being named, to the effect that they will become bound as sureties in the sum of ten thousand dollars for the faithful performance of the contract, should it be awarded upon that proposal, and that if the said person or persons making the proposal shall omit or refuse to execute said contract, they will pay to the Corporation any difference between the sum to which he or they would be entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract shall be awarded at any subsequent letting.

Each proposal must state the name and place of residence of the person making the same; the names of all persons interested with him therein; that it is made without collusion with any other person making an estimate for the same work; and that no member of the Common Council, 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 Department reserves the right to reject any or all proposals. Proposed sureties must verify their consent by affidavit.

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

The plans can also be seen at the office of the Department.

Proposals must be addressed to the President of the Department of Public Parks, and indorsed "Proposals for Galleries etc., Museum of Art," and shall also be indorsed with the name or names of the person or persons presenting the same, and the date of presentation.

WM. R. MARTIN, President;
 H. G. STEBBINS,
 JAMES F. WENMAN,
 WM. C. WETMORE,
 Commissioners D. P. P.

WM. IRWIN,
 Secretary D. P. P.

THE CITY RECORD.

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

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
 CORNER OF THIRD AVENUE AND ELEVENTH ST.,
 NEW YORK, April 24, 1877.

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 New York City Asylum for Insane, Ward's Island, April 21, 1877—Philip Dort; admitted December 18, 1871; age 32 years; 5 feet 8 inches high; sandy hair; blue eyes. Nothing known of his friends or relatives.

By Order,
 JOSHUA PHILLIPS,
 Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
 CORNER OF THIRD AVENUE AND ELEVENTH ST.,
 NEW YORK, April 20, 1877.

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

At Lunatic Asylum, Blackwell's Island, April 19, 1877—Elizabeth Patton; age 63 years; 5 feet 2 inches high; dark hair and eyes. Nothing known of her friends or relatives.

By Order,
 JOSHUA PHILLIPS,
 Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
 CORNER OF THIRD AVENUE AND ELEVENTH ST.,
 NEW YORK, April 20, 1877.

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 Morgue, Bellevue Hospital, from Central Park, found hanging to a tree—Unknown man; age about 50 years; 5 feet 7 inches high; sandy hair and chin whiskers. Had on black coat and pants, gray knit drawers, blue check shirt, red flannel shirt, white cotton socks, brogan shoes, wore a truss.

At Work-house, Blackwell's Island—Fannie Headington; age 36 years. Committed April 12, 1877. Nothing known of her friends or relatives.

By Order,
 JOSHUA PHILLIPS,
 Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
 CORNER OF THIRD AVENUE AND ELEVENTH ST.,
 NEW YORK, April 17, 1877.

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 Morgue, Bellevue Hospital, from off Battery—Unknown man; age about 35 years; 5 feet 3 inches high; brown hair and moustache. Marks on body, figure of male and female with American flag, eagle with motto "come home." Was dressed in brown tweed coat, dark pants, brown mixed woolen vest, blue overalls and shirt, blue mixed cotton socks, elastic side gaiters.

By Order,
 JOSHUA PHILLIPS,
 Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
 CORNER OF THIRD AVENUE AND ELEVENTH ST.,
 NEW YORK, April 16, 1877.

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 Morgue, Bellevue Hospital, from Pier 34, North river—Unknown man; age about 30 years; 5 feet 9 inches high; dark brown hair and moustache; blue eyes. Was dressed in black chinchilla overcoat, blue vest, gray striped pants, two red flannel undershirts, calico barred jumper, white knit drawers, brown cotton socks, low cut shoes.

By Order,
 JOSHUA PHILLIPS,
 Secretary.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS.

OFFICE OF THE COMMISSIONER OF JURORS,
 NEW COUNTY COURT-HOUSE,
 NEW YORK, June 1, 1876.

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 interference 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. 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 Works for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Inwood street, from the westerly line of Kingsbridge road to the Hudson river, 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:

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 in the New Court-house, at the City Hall, in the City of New York, on the 9th day of May, 1877, 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, April 2, 1877.

EDWARD L. DONNELLY,
WALTER L. LIVINGSTON,
JOHN P. CUMMINGS,

Commissioners

In the matter of the application of the Department of Public Works, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the widening of the Boulevard, twenty-five feet on the westerly side as now opened, between One Hundred and Seventh and One Hundred and Eighth streets, westerly from the westerly line of Eleventh 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:

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 in the New Court-house, at the City Hall, in the City of New York, on the 8th day of May, 1877, 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, March 31, 1877.

CLINTON W. SWEET,
HENRY McCABE,
GEORGE F. BETTS,

Commissioners

CORPORATION NOTICES.

NOTICE IS HEREBY GIVEN THAT THE FOLLOWING Assessment Lists have been received by the Board of Assessors, from the Commissioner of Public Works, for—

No. 1. Sewer in Water street, between Jackson and Corleais street.

No. 2. Basin on the northwest corner of South and Corleais streets.

No. 3. Flagging west sidewalk of Berrian avenue, from Isaac street to the second angle north of Kingsbridge road, Fordham, in Twenty-fourth Ward.

No. 4. Flagging sidewalk on north side One Hundred and Seventy-third street, from Third avenue to Railroad avenue, and laying crosswalks across each intersecting avenue.

OFFICE BOARD OF ASSESSORS,
No. 19 CHATHAM STREET,
NEW YORK, April 5, 1877.

JOHN R. MUMFORD,
Secretary.

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

No. 1. Regulating, grading, setting curb and flagging and paving with Telford-macadamized pavement, Ninth avenue, from north side of One Hundred and Twenty-third street to the north side of One Hundred and Twenty-sixth street.

No. 2. Regulating, grading, curb, gutter, and flagging Ninety-fifth street, between Third and First avenues.

No. 3. Regulating, grading, curb, gutter, and flagging One Hundred and Thirty-first street, between Sixth and Eighth avenues.

No. 4. Regulating, grading, curb, gutter, and flagging Twenty-first street, from Eleventh avenue to Exterior or Thirtieth avenue.

No. 5. Regulating, grading, curb, gutter, and flagging One Hundred and Thirtieth street, from Seventh to Eighth avenue.

No. 6. Regulating, grading, curb, gutter, and flagging, four feet wide, Thirty-fifth street, from First avenue to the East river.

No. 7. Sewers in One Hundred and Twenty-fourth street, between First avenue and Harlem river, and avenue A, between One Hundred and Twenty-third and One Hundred and Twenty-fourth streets.

No. 8. Sewers in Eighth avenue, between Sixty-eighth and Eighty-first streets.

No. 9. Regulating and Belgian pavement in Fifty-first street, from the east side of Twelfth avenue to the bulkhead line.

No. 10. Regulating and Belgian pavement in Eighty-eighth street, from Third to Fourth avenue.

No. 11. Granite block pavement in Eighth avenue, from the circle at Fifty-ninth street to One Hundred and One Hundred and Twenty-fifth street.

No. 12. Regulating and Belgian pavement in One Hundred and Nineteenth street, between Third and Fourth avenues.

No. 13. Receiving basin and culvert on southeast corner of Second street and Avenue A.

No. 14. Receiving basin and culvert on southeast corner of Ridge and Houston streets.

No. 15. Receiving basin and culvert on southeast corner of Sixty-fifth street and Fourth avenue.

No. 16. Flagging sidewalks on One Hundred and Twenty-fifth street, from Third to Sixth avenue.

No. 17. Flagging One Hundred and Twenty-fifth street, from Third to Eighth avenue.

No. 18. Flagging east sidewalk of Thomas avenue, from the New Fordham School-house to the southerly line of the Kingsbridge road, in the Twenty-fourth Ward.

No. 19. Flagging in Sixty-third street, both sides, four feet wide, from Third to Fifth avenue.

No. 20. Regulating, grading, paving with granite-blocks, laying crosswalks, setting curb and gutter stones, and flagging, and repaving, relaying crosswalks, resetting curb and gutter stones, and reflagging Worth street, from Broadway to Chatham street, and the streets intersecting Worth street, not exceeding one block on either side of Worth street.

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

No. 1. Both sides of Ninth avenue, between One Hundred and Twenty-third and One Hundred and Twenty-sixth streets, and to the extent of half the block at the intersecting streets.

No. 2. Both sides of Ninety-fifth street, between First and Third avenues.

No. 3. Both sides of One Hundred and Thirty-first street, between Sixth and Eighth avenues.

No. 4. Both sides of Twenty-first street, between Eleventh and Exterior or Thirtieth avenue.

No. 5. Both sides of One Hundred and Thirtieth street, between Seventh and Eighth avenues.

No. 6. Both sides of Thirty-fifth street, from First avenue to the East river.

No. 7. Both sides of One Hundred and Twenty-fourth street, between Avenue A and First avenue, and both sides

of Avenue A, between One Hundred and Twenty-third and One Hundred and Twenty-fourth streets.

No. 8. Both sides of Eighth avenue, between Sixty-eighth and Eighty-first streets.

No. 9. Both sides of Fifty-first street, from the east line of Twelfth avenue to the bulkhead line, and to the extent of half the block at the intersection of Twelfth avenue.

No. 10. Both sides of Eighty-eighth street, from Third to Fourth avenue, and to the extent of half the block at the intersecting avenues.

No. 11. Both sides of Eighth avenue, from the circle at Fifty-ninth street to One Hundred and Twenty-fifth street, and to the extent of half the block at the intersecting streets.

No. 12. Both sides of One Hundred and Nineteenth street, between Third and Fourth avenues, and to the extent of half the block at the intersecting avenues.

No. 13. East side of Avenue A, between First and Second streets.

No. 14. East side of Ridge street, between Stanton and Houston streets.

No. 15. South side of Sixty-fifth street, between Lexington and Fourth avenues, and extending 50 feet south of the southeasterly corner of Fourth avenue and Sixty-fifth street.

No. 16. Both sides of One Hundred and Twentieth street, between Third and Sixth avenues.

No. 17. Both sides of One Hundred and Twenty-fifth street, between Third and Eighth avenues.

No. 18. East side of Thomas avenue, from the New Fordham School-house to the southerly line of the Kingsbridge road, in the Twenty-fourth Ward.

No. 19. Both sides of Sixty-third street, from Third to Fifth avenue.

No. 20. Both sides of Worth street, from Broadway to Chatham street, and to the extent of half the block at the intersecting streets.

All persons whose interests are affected by the above-named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 19 Chatham street, within thirty days from the date of this notice.

The above described assessment lists will be transmitted as provided by law to the Board of Revision and Correction of Assessments for confirmation, on the 6th day of May ensuing.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
WILLIAM L. WILEY,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
NEW YORK, April 5, 1877.

ALL PARTIES PRESENTING CLAIMS FOR DAM age to property by reason of closing the Bloomingdale road, are required in filing such claims, to produce their title deeds to said property.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
WILLIAM L. WILEY,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
NEW YORK, February 27, 1877.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Twenty-second Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until Wednesday, the 2d day of May, 1877, and until 9 o'clock A. M., on said day, for enlarging Grammar School-house No. 28, on Fortieth street, near Eighth avenue.

Plans and specifications may be seen and blanks for proposals obtained at the office of the Superintendent of School Buildings, No. 146 Grand street, third floor. Proposals must state the estimate for each branch of the work separately, and be indorsed "Proposal for Mason Work," "Proposal for Carpenter Work," "Proposal for Painting," "Proposal for Heating," "Proposal for Furniture."

Two responsible and approved sureties, residents of this city, will be required from each successful bidder. Proposals will not be considered unless sureties are named.

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

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

JOEL W. MASON,
A. H. UNDERHILL,
WALTER CARTER,
JOHN MORGAN,
JAMES R. CUMING,

Board of School Trustees, Twenty-second Ward.
Dated New York, April 18, 1877.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Ninth Ward, at the Hall of the Board of Education, until Monday, the 30th day of April, 1877, and until 4 o'clock P. M., on said day, for erecting new wings, and for alterations to Grammar School-house No. 16, on West Thirtieth street, near Seventh avenue.

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

Proposals must state the estimate for each branch of the work separately, and be indorsed "Proposal for Mason Work," "Proposal for Carpenter Work," "Proposal for Painting," "Proposal for Heating," "Proposal for Furniture."

Two responsible and approved sureties, residents of this city, will be required from each successful bidder.

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

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

CHARLES S. WRIGHT,
E. DENISON, M. D.,
HENRY DAYTON,
WILLIAM H. ELY,
DAVID M. EARL,

Board of School Trustees, Ninth Ward.
Dated New York, April 16, 1877.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Twelfth Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until Thursday, the 26th day of April, 1877, and until 4 o'clock P. M., on said day, for erecting a new wing, and for altering and repairing Grammar School-house No. 39, on One Hundred and Twenty-fifth street, near Second avenue.

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

Proposals must state the estimate for each branch of the work separately, and be indorsed "Proposal for Mason Work," "Proposal for Carpenter Work," "Proposal for Painting," "Proposal for Heating," "Proposal for Furniture."

Two responsible and approved sureties, residents of this city, will be required from each successful bidder. Proposals will not be considered unless sureties are named.

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

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

DAVID H. KNAPP,
ROSWELL G. ROLSTON,
CHARLES CRARY,
JOHN N. TONNELE,
GERMAIN HAUSCHELL,

Board of School Trustees, Twelfth Ward.
Dated New York, April 12, 1877.

POLICE DEPARTMENT.

POLICE DEPARTMENT, CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE,
300 MULBERRY STREET, ROOM 39,
NEW YORK, March 31, 1877.
OWNERS WANTED BY THE PROPERTY Clerk of the Police Department, 300 Mulberry street, Room 39, for the following property, now in his custody without claimants:
Revolvers, male and female clothing, watches, gold and silver, jewelry, boats, chocolate, clocks, musical instruments, and small amount money taken from prisoners.
C. A. ST. JOHN,
Property Clerk

PUBLIC NOTICE.

NOTICE IS HEREBY GIVEN THAT A RED and white cow impounded in the public pound on Central avenue, Monterey, Twenty-fourth Ward, City of New York, kept by the undersigned, will be sold by public auction, at said pound, on Tuesday, April 24, at 12 o'clock, noon.

New York, April 20, 1877.

JAMES KIERCE,
Pound Master.

FIRE DEPARTMENT.

HEADQUARTERS
FIRE DEPARTMENT, CITY OF NEW YORK,
155 AND 157 MERCER STREET,
NEW YORK, April 17, 1877.

SEALED PROPOSALS FOR FURNISHING THIS Department with the following articles, to wit:
240,000 pounds Hay of the quality and standard known as good, sweet "Timothy."

40,000 pounds good, clean Rye Straw.

1,800 bags White Oats, 80 pounds to the bag.

1,200 bags Fine Feed, 60 pounds to the bag.

Will be received at these Headquarters until 9:30 o'clock A. M. on Wednesday, the 2d proximo, when they will be publicly opened and read.

No proposals will be received or considered after the hour named.

Proposals may be made for one or more of the items, specifying the price per cwt. for Hay or Straw, and per bag for Oats and Feed. All of the articles are to be delivered at the various houses of the Department in such quantities and at such times as may be directed.

Two responsible sureties will be required upon each proposal, amounting in the aggregate to one thousand dollars or more, who must each justify in one-half the amount thereof upon the same prior to its presentation.

Proposals must be indorsed "Proposals for furnishing Forage," with the name of the bidder, and addressed to the Board of Commissioners of this Department.

Blank forms of proposals, together with such further information as may be required, may be obtained upon application at these Headquarters, where the prescribed form of contract may also be seen.

The Board of Commissioners reserves the right to reject any or all proposals received, or any part of such proposals, if deemed to be for the interest of the city.

JOSEPH L. PERLEY,
ROSWELL D. HATCH,
VINCENT C. KING,
Commissioners.

HEADQUARTERS
FIRE DEPARTMENT, CITY OF NEW YORK,
155 AND 157 MERCER STREET,
NEW YORK, April 17, 1877.

SEALED PROPOSALS FOR FURNISHING THIS Department with the following articles, to wit:

1,800 tons of egg coal.

1,200 " " stove "

To be of the best quality of Pittston, Scranton or Lackawanna Valley, 2,000 pounds to the ton, well screened and free from slate.

100 cords of wood, to be best Virginia pine, cut twice.

Will be received at these Headquarters until 9:30 o'clock A. M., on Wednesday, the 2d proximo, when they will be publicly opened and read.

No proposals will be received or considered after the hour named.

Proposals may be made for one or more of the items, specifying the price per ton for coal and per cord for wood.

All of the articles are to be delivered at the various houses of the Department in such quantities and at such times as may be directed.

Two responsible sureties will be required upon each proposal, amounting in the aggregate to one thousand dollars or more, who must each justify in one-half the amount thereof upon the same prior to its presentation.

Proposals must be indorsed "Proposals for furnishing Fuel," with the name of the bidder, and be addressed to the Board of Commissioners of this Department.

Blank forms of proposals, together with such further information as may be required, may be obtained upon application at these Headquarters, where the prescribed form of contract may also be seen.

The Board of Commissioners reserves the right to reject any or all proposals received, or any part of such proposals, if deemed to be for the interest of the city.

JOSEPH L. PERLEY,
ROSWELL D. HATCH,
VINCENT C. KING,
Commissioners.

FINANCE DEPARTMENT.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, April 18, 1877.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED MARCH 31, 1877.

One Hundredth street opening, from the westerly line of the Bloomingdale road to the easterly line of Riverside avenue.

All payments made on the above assessment on or before June 17, 1877, 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 confirmation.

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.

WILLIAM KENNELLY, AUCTIONEER.

SCHOOL-SHIP MERCURY.

TO BE SOLD AT PUBLIC AUCTION, ON Wednesday, April 25, 1877, at 12 o'clock, noon, at the New County Court-house, the

SCHOOL-SHIP MERCURY,

formerly in use by the Department of Public Charities and Correction.

The vessel now lies off Hart's Island, where she can be seen at all reasonable hours.

TERMS OF SALE.

Ten per cent. to be paid to the Collector of City Revenue, at the time and place of sale, the balance within three days, at the office of the Collector of City Revenue, in the New County Court-house, upon delivery of the vessel.

COMPTROLLER'S OFFICE,
NEW YORK, April 9, 1877.

JOHN KELLY,
Comptroller

WILLIAM KENNELLY, AUCTIONEER.

REAL ESTATE BELONGING TO THE COR- poration of the City of New York, to be leased at auction, on Tuesday, May 15, 1877, pursuant to adjournment this day.

The leases of the following described property belonging to the Corporation of the City of New York, will be sold at public auction at the New County Court-house, on Tuesday, May 15, 1877, at 11 o'clock A. M., for the term of one year, eleven months, and fifteen days:

No. 91 Chatham street.

No. 61 Thompson street.

Lots on south side Sixty-eighth street, between Third and Lexington avenues, Nos. 13 to 16.

Lot on north side Sixty-seventh street, between Third and Lexington avenues, No. 30.

TERMS OF SALE.

Twenty per cent. on the yearly rent bid for each parcel to be paid to the Collector of City Revenue at the time and place of sale; and the successful bidder will be required, at the same time, to have an obligation executed by two sureties, to be approved by the Comptroller, for carrying into effect the terms of sale.

Twenty per cent., when paid, will be credited on the first quarter's rent; or forfeited, if the lessee does not execute the lease and bond within fifteen days after the sale; and the Comptroller shall be authorized, at his option, to resell the premises bid off by those failing to comply with the terms as above; and the party so failing to comply to be liable for any deficiency that may result from such resale.

No person will be received as lessee or surety who is delinquent on any former lease from the Corporation. 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 security or otherwise, upon any obligation to the Corporation. (Sec. 99 of Charter of 1873.)

The leases will contain the usual covenants and conditions, reserving to the Corporation the right to cancel the lease whenever the premises may be required by them for public purposes.

All repairs will be made at the expense of the lessees, and no deduction whatever will be allowed for damage by reason of any sickness or epidemic that may prevail in the city during the continuance of the lease.

The lessees will be required to give a bond for double the amount of the annual rent, with two sureties, to be approved by the Comptroller, conditioned for the payment of the rent quarter-yearly, and the fulfillment on their part of the covenants of the lease.

COMPTROLLER'S OFFICE,
NEW YORK, April 9, 1877.

JOHN KELLY,
Comptroller.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, April 10, 1877.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED FEBRUARY 14, 1877.

One Hundred and Eighth street sewer, between Third and Fifth avenues, with branches.

All payments made on the above assessment on or before June 9, 1877, 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 confirmation.

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.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City and County of New York, due May 1, 1877, will be paid on that day by the Comptroller, at his office in the New County Court-house.

The transfer books will be closed from March 26 to May 1, 1877.

JOHN KELLY,
Comptroller

FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
NEW YORK,
March 20, 1877.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, March 31, 1877.

NOTICE TO PROPERTY-HOLDERS.

PROPERTY-HOLDERS ARE HEREBY NOTI- fied that the following assessment lists were received this