

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXI.

NEW YORK, THURSDAY, DECEMBER 7, 1893.

NUMBER 6,259.

LAW DEPARTMENT.

Quarterly Report of Proceedings to Enforce the Collection of Fines Imposed on Delinquent Jurors, as Required by Chapter 343 of the Laws of 1889, for the Quarter Ending June 30, 1893.

INDEX.

	PAGE
Schedule No. 1—List of proceedings in which the Commissioner of Jurors failed to effect service of the motion papers.....	3935
Schedule No. 2—List of proceedings in which the fines imposed were remitted because of the non-service of the jury summons by the Sheriff.....	3937
Schedule No. 3—List of proceedings in which the fines imposed were remitted for causes other than non-service.....	3940
Schedule No. 4—List of proceedings in which the fines imposed were remitted for causes not ascertainable.....	3940
Schedule No. 5—List of proceedings in which the fines imposed were enforced.....	3941
Schedule No. 6—List of proceedings begun prior to the current quarter and terminated during the quarter.....	3941
Schedule No. 7—List of proceedings still pending.....	3941

SCHEDULE 1.

Proceedings in which the Commissioner of Jurors was Unable to Effect Service of the Motion Papers.

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE IMPOSED	DISPOSITION.	CAUSE OF NON-SERVICE.	JUDGE.
1	Arthur C. Dittmar.	Supreme....	\$100 00	Not served by Com. of Jurors	Dead	Beach.
2	John I. Burchell ..	"	100 00	"	"	"
3	Oscar R. Steins....	"	100 00	"	"	"
4	William D. Moore..	"	100 00	"	"	"
5	Frederick C. Lines..	"	100 00	"	"	"
6	William Crawford..	"	100 00	"	"	"
7	Edward de Comp..	"	100 00	"	"	"
8	Arthur G. Fackert..	"	100 00	"	"	"
9	Henry E. Legraw..	"	100 00	"	"	"
10	Chas. N. Rossitte..	"	100 00	"	"	"
11	Francis J. Rider...	"	100 00	"	"	"
12	Berthold H. Lippman.....	"	100 00	"	"	"
13	Theophilus Arnstein	"	100 00	"	"	"
14	Clarence W. Chapman	"	100 00	"	"	"
15	Henry J. Epping...	"	100 00	"	"	"
16	Abraham Marcus..	"	100 00	"	"	"
17	Louis Zimmer....	"	100 00	"	"	"
18	Alexander Liberati..	"	100 00	"	"	"
19	Thomas A. Chappell ..	"	100 00	"	"	"
20	John L. Reid.....	"	100 00	"	"	"
21	Oscar B. Weber....	"	100 00	"	"	"
22	Cyrus W. Pollard..	"	100 00	"	"	"
23	Charles A. Sackett..	"	100 00	"	"	"
24	Arthur M. Wellington	"	100 00	"	"	"
25	Charles A. Whedon ..	"	100 00	"	"	"
26	Jonas Sonneborn..	"	100 00	"	"	"
27	Solomon Konigsberg ..	"	100 00	"	"	"
28	Thomas Trimble....	"	100 00	"	"	"
29	Mott J. Newhouse..	"	100 00	"	"	"
30	Albert Insley.....	"	100 00	"	"	"
31	Louis M. Levy.....	"	100 00	"	"	"
32	Martin L. Hunter..	"	100 00	"	"	"
33	Edward H. Clift...	"	100 00	"	"	"
34	William H. Blair...	"	100 00	"	"	"
35	Edward W. Dodd...	"	100 00	"	"	"
36	Leo H. Mandel.....	"	100 00	"	"	"
37	Mark H. Eisner....	"	100 00	"	"	"
38	Edwin L. Hunt....	"	100 00	"	"	"
39	Robert H. Gordon..	"	100 00	"	"	"
40	Kyan Kelly	"	100 00	"	Sick in Bellevue Hospital.....	"
41	William G. Seeley..	"	100 00	"	Resident of Boston...	"
42	Chas. M. Buxton...	Supreme....	\$100 00	Not served by Com. of Jurors	{ Resident of Stamford, Conn.....	Beach.
43	Harry Robertson..	"	100 00	"	Resident of Brooklyn.	"
44	Jacob Fox, Jr.....	"	100 00	"	Resident of Chicago..	"
45	John Snyder.....	"	100 00	"	{ Resident of Mount Vernon.....	"
46	August Worms....	"	100 00	"	Resident of Texas....	"
47	Chas. W. Boettcher..	"	100 00	"	In Europe	"
48	Theo. J. Greene....	"	100 00	"	{ Resident of New Rochelle.....	"
49	George A. Lyon ...	"	100 00	"	{ Resident of Pittsburgh, Pa	"
50	Chauncy C. Foster..	"	100 00	"	Resident of Colorado.	"
51	William E. Whelan..	"	100 00	"	{ Resident of New Brunswick, N. Y. }	"
52	Albert C. Bage	"	100 00	"	Resident of Chicago..	"
53	James L. Harriman..	"	100 00	"	Resident of Europe...	"
54	William C. Vough...	"	100 00	"	{ Resident of Waterloo, N. Y.	"
55	William Gray, Jr...	"	100 00	"	{ Resident of New Jersey.....	"
56	Charles S. Smith...	"	100 00	"	Resident of Chicago..	"
57	Edward Roemer....	"	100 00	"	Resident of Kansas...	"
58	William Strasser...	"	100 00	"	Resident of Brooklyn.	"
59	Canfield Lee Hart..	"	100 00	"	{ Resident of Greenwich, Conn.....	"
60	Robert S. Smith....	"	100 00	"	Whereabouts unknown	"
61	John Cranny	"	100 00	"	"	"
62	Leo. Redelsheimer..	"	100 00	"	"	"
63	Thomas Morrison...	"	100 00	"	"	"
64	Nathan P. Bacon...	"	100 00	"	"	"
65	Warden D. Loutrel..	"	100 00	"	"	"
66	Rudolph Euler	"	100 00	"	"	"
67	Chas. M. Chittenden	"	100 00	"	"	"
68	Florence J. McCarty	"	100 00	"	"	"
69	John C. Duffy	"	100 00	"	"	"
70	John H. Anderson..	"	100 00	"	"	"
71	William Rohrs, Jr..	"	100 00	"	"	"
72	Mark Rieser	"	100 00	"	"	"
73	Wesley M. Burk...	"	100 00	"	"	"
74	William Brodley...	"	100 00	"	"	"
75	Charles S. Doblin..	"	100 00	"	"	"
76	H. F. Webster	"	100 00	"	"	"
77	Edelbert P. Adam...	"	100 00	"	"	"
78	Samuel S. Smoot ...	"	100 00	"	"	"
79	Bernard S. Barne ..	"	100 00	"	"	"
80	Charles G. S. Reed..	"	100 00	"	"	"
81	Fred. M. Rice.....	"	100 00	"	"	"
82	Frank D. Fisher ...	"	100 00	"	"	"
83	Joseph B. Walker..	"	100 00	"	"	"
84	Michael Farrell....	"	100 00	"	"	"
85	James A. Reiman ..	"	100 00	"	"	"
86	Sigmund Praeger ..	"	100 00	"	"	"
87	Elijah Smith.....	"	100 00	"	"	"
88	Harry Schenfield ..	"	100 00	"	"	"
89	Arbon M. Warner...	"	100 00	"	"	"
90	George W. Whaley..	"	100 00	"	"	"
91	N. S. Vanderhoef...	"	100 00	"	"	"
92	Albert Lewis.....	"	100 00	"	"	"
93	Ferdinand C. Helm..	"	100 00	"	"	"
94	Benj. M. Hartshorn.	"	100 00	"	"	"
95	William Wolf.....	"	100 00	"	"	"
96	James P. Beebe	"	100 00	"	"	"
97	Wm. J. McBride...	"	100 00	"	"	"
98	John H. Burchell ..	"	100 00	"	"	"
99	Wm. E. Webb.....	"	100 00	"	"	"
100	Fred'k W. Degengart	"	100 00	"	"	"
101	Joseph Reis	"	100 00	"	"	"
102	Alfred P. Bigelow..	"	100 00	"	"	"
103	James McNeill.....	"	100 00	"	"	"
104	Hiron L. Jelliff....	"	100 00	"	"	"
105	Archib'd A. Hofford	"	100 00	"	"	"
106	Wm. C. Anderson ..	"	100 00	"	"	"
107	John J. Madden....	"	100 00	"	"	"
108	Henry B. Bult.....	"	100 00	"	"	"
109	Nathan Burnsteine..	"	100 00	"	"	"
110	Matthew Byrnes, Jr.	"	100 00	"	"	"
111	Edward S. Kendrick	"	100 00	"	"	"
112	Chas. H. Hoffman..	"	100 00	"	"	"
113	Wm. A. Troub.....	"	100 00	"	"	"
114	Wm. Arnold.....	"	100 00	"	"	"

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE IMPOSED	DISPOSITION.	CAUSE OF NON-SERVICE.	JUDGE.	No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE IMPOSED	DISPOSITION.	CAUSE OF NON-SERVICE.	JUDGE.
115	Truman Eldridge..	Supreme....	\$100 00	Not served by Com. of Jurors	Whereabouts unknown	Beach.	195	Arthur E. Randle..	Supreme....	\$100 00	Not served by Com. of Jurors	Whereabouts unknown	Barrett.
116	Chas. S. Hirsch....	"	100 00	"	"	"	196	Wm. J. Seeley....	"	100 00	"	Resides in Boston....	"
117	John E. Hubbard....	"	100 00	"	"	"	197	Otis T. Schemerhorn	"	100 00	"	Resides in Yonkers...	"
118	Michael Boetz....	"	100 00	"	"	"	198	William Halley....	"	100 00	"	Traveling out of the City.....	"
119	John S. Krum....	"	100 00	"	"	"	199	Moses Rindskoff...	"	100 00	"	Gone to Waterbury, Conn.....	"
120	Edwin L. Draffin...	"	100 00	"	"	"	200	F. H. Pitcher.....	"	100 00	"	Is in Colorado.....	"
121	Harry M. Levy....	"	100 00	"	"	"	201	Theo. Rosenberg...	"	100 00	"	Gone to Europe to live	"
122	Ralph E. Clarkson..	"	100 00	"	"	"	202	John H. Bloodgood..	"	100 00	"	Moved to New Jersey	"
123	Elias Frank.....	"	100 00	"	"	"	203	Joseph Watkins....	"	100 00	"	Delaware Water Gap.	"
124	Joseph W. Cantor..	"	100 00	"	"	"	204	Chas. L. Stromonger	"	100 00	"	Moved to Fort Hamilton.....	"
125	Beale Keibard....	"	100 00	"	"	"	205	John Bohnet, Jr....	"	100 00	"	Moved to Brooklyn..	"
126	Albert Ne'son.....	"	100 00	"	"	"	206	George H. Mollet...	"	100 00	"	Moved to Norris-stown, N.J.....	"
127	Burt L. Roys.....	"	100 00	"	"	"	207	Harrison Cain.....	"	100 00	"	Whereabouts unknown	"
128	Thomas C. Jones...	"	100 00	"	"	"	208	Isaac Taylor, Jr....	"	100 00	"	"	"
129	Samuel Harris.....	"	100 00	"	"	"	209	Henry Infeld.....	"	100 00	"	"	"
130	Edward S. Murphy..	"	100 00	"	"	"	210	Robert E. Wegand..	"	100 00	"	"	"
131	James H. Strong...	"	100 00	"	"	"	211	Wm. A. McFadden..	"	100 00	"	"	"
132	William H. Temple..	"	100 00	"	"	"	212	Jacob H. Von Zand	"	100 00	"	"	"
133	Oliver B. Lightowler	"	100 00	"	Resident of Brooklyn	"	213	James J. Bailey....	"	100 00	"	"	"
134	Louis Myer.....	"	100 00	"	Resident of Yonkers.	"	214	Oswald Jackson....	"	100 00	"	Lost at Sea.....	"
135	Wm. J. McCormick..	"	100 00	"	Resident of Buffalo..	"	215	Albert Behrens....	"	100 00	"	Not known at address given.....	"
136	Albert McKim....	"	100 00	"	In Europe.....	"	216	Geo. F. Breed.....	"	100 00	"	Dead.....	"
137	Jacob Sulkey.....	"	100 00	"	Dead.....	"	217	Frank Johnson....	"	100 00	"	Resides in Saratoga..	"
138	Edward T. Hughes..	"	100 00	"	Whereabouts unknown	Patterson.	218	James F. Conover..	"	100 00	"	Gone to Chicago.....	"
139	Alex. H. Patterson	"	100 00	"	"	"	219	Wm. H. Payne.....	"	100 00	"	"	"
140	William E. Keys...	"	100 00	"	"	"	220	Abram F. Bogart...	"	100 00	"	Living in Newark, N. J.....	"
141	Jacob Steinbrenner.	"	100 00	"	"	"	221	Darwin A. Greene..	"	100 00	"	In Greenpoint.....	"
142	Charles F. Parker..	"	100 00	"	"	"	222	Albert F. Hammond	"	100 00	"	Living in Brooklyn..	"
143	John O'Connor....	"	100 00	"	"	"	223	Solomon Heilner...	"	100 00	"	Traveling out of the City.....	"
144	Edgar E. Barrett..	"	100 00	"	"	"	224	King C. Gillette...	"	100 00	"	Resides in Boston....	"
145	Edwin A. Rice....	"	100 00	"	"	"	225	Wm. L. Von Nest..	"	100 00	"	Resides in Philadelphia	"
146	Henry Zugler.....	"	100 00	"	"	"	226	Richard H. Maron..	"	100 00	"	Traveling out of the City.....	"
147	Henry Stern.....	"	100 00	"	"	"	227	Joshua B. Show....	"	100 00	"	Gone to Michigan....	"
148	Samuel B. Braun...	"	100 00	"	"	"	228	Spencer W. Coe....	"	100 00	"	West Winsted, Conn.	"
149	Max Silberstein....	"	100 00	"	"	"	229	Herman Schneider.	"	100 00	"	Resides in Brooklyn..	"
150	Morris Silberstein..	"	100 00	"	"	"	230	Henry F. Ingerson..	"	100 00	"	"	"
151	Samuel Marx.....	"	100 00	"	"	"	231	Robert M. McInnes	"	100 00	"	Moved to Orange, N. J.....	"
152	Henry Markell....	"	100 00	"	"	"	232	James C. Ayer.....	"	100 00	"	Whereabouts unknown	"
153	William Spearling..	"	100 00	"	"	"	233	Louis Thwesby....	"	100 00	"	"	"
154	Laurence Meade...	"	100 00	"	"	"	234	Thos. Lonely.....	"	100 00	"	"	"
155	Hart Hirschfeld....	"	100 00	"	"	"	235	Samuel W. Toney..	"	100 00	"	"	"
156	George Ketching..	"	100 00	"	"	"	236	Joseph Hern.....	"	100 00	"	"	"
157	Thomas Johnson...	"	100 00	"	"	"	237	Henry Knox.....	"	100 00	"	"	"
158	Samuel Little.....	"	100 00	"	"	"	238	Leo Lieberstaedter.	"	100 00	"	"	"
159	William S. Cook...	"	100 00	"	"	"	239	Ferd. Mayer.....	"	100 00	"	"	"
160	George W. Cross...	"	100 00	"	"	"	240	Gabriel Blumenthal.	"	100 00	"	"	"
161	Thomas J. Burton..	"	100 00	"	"	"	241	John F. Katterhorn.	"	100 00	"	"	"
162	Fran. L. McCarthy..	"	100 00	"	"	"	242	Solomon Cohen....	"	100 00	"	"	"
163	Harry M. Levy....	"	100 00	"	"	"	243	David F. Morgan...	"	100 00	"	"	"
164	Solomon T. Buckley	"	100 00	"	"	"	244	John E. Taintor....	"	100 00	"	"	"
165	Isaac E. Grabill...	"	100 00	"	"	"	245	Victor Thorsch....	"	100 00	"	"	"
166	Frederick E. Brown	"	100 00	"	"	"	246	David Pike.....	"	100 00	"	"	"
167	Edward Ripley....	"	100 00	"	"	"	247	John Dunn.....	"	100 00	"	"	"
168	John Kelly.....	"	100 00	"	"	"	248	Geo. F. Huskinson.	"	100 00	"	"	"
169	Frank G. Hetzel...	"	100 00	"	"	"	249	Patrick O. Donne..	"	100 00	"	"	"
170	Max Ferguson.....	"	100 00	"	"	"	250	Max Gersle.....	"	100 00	"	"	"
171	Bernard Conway...	"	100 00	"	"	"	251	Ernest W. Redeke..	"	100 00	"	"	"
172	George Betts.....	"	100 00	"	"	"	252	Lewis Hartman....	"	100 00	"	"	"
173	James Furlong....	"	100 00	"	"	"	253	John Harris.....	"	100 00	"	"	"
174	Aaron Herman....	"	100 00	"	"	"	254	Chas. C. Sargent...	"	100 00	"	"	"
175	Adolph Freund....	"	100 00	"	"	"	255	Julius Falkenburg..	"	100 00	"	"	"
176	Henry Mohrman...	"	100 00	"	"	"	256	Fleming Smith....	"	100 00	"	"	"
177	William J. Meeks...	"	100 00	"	"	"	257	Edward J. Mason...	"	100 00	"	"	"
178	Louis Schloss.....	"	100 00	"	Out of town.....	"	258	Moses Lauterbock..	"	100 00	"	"	"
179	Jacob Levy.....	"	100 00	"	"	"	259	John E. Diamond...	"	100 00	"	"	"
180	Joseph Wiener....	"	100 00	"	"	"	260	David S. Ogden....	"	100 00	"	"	"
181	Frank D. Briggs...	"	100 00	"	Resident of Chicago, Ill.....	"	261	Joseph C. Kuffer...	"	100 00	"	"	"
182	Rowse B. Moss....	"	100 00	"	Resident of Brooklyn, N. Y.....	"	262	Bernard Sternfels.	"	100 00	"	"	"
183	Meyer Rosen.....	"	100 00	"	Resident of Texas...	"	263	Edwin Hoyt.....	"	100 00	"	"	"
184	Joseph Stern.....	"	100 00	"	In Europe.....	"	264	Patrick Ryan.....	"	100 00	"	"	"
185	Julius Levy.....	"	100 00	"	"	"	265	Wm. A. Johnson....	"	100 00	"	"	"
186	William L. Barrett.	"	100 00	"	"	"	266	Kayton Kantsky...	"	100 00	"	"	"
187	Albert A. Stewart..	"	100 00	"	"	"	267	Wm. A. Soher.....	"	100 00	"	"	"
188	Louis Cohen.....	"	100 00	"	"	"	268	Igoatz anders....	"	100 00	"	"	"
189	Ed. Hauser.....	"	100 00	"	"	"	269	John O'Connor....	"	100 00	"	"	"
190	Samuel W. Munn...	"	100 00	"	In Pittsburg, Pa.....	"	270	Asa Hull.....	"	100 00	"	"	"
191	John W. McClellan.	"	100 00	"	"	"	271	Chas. J. Hardy....	"	100 00	"	"	"
192	William Nivin....	"	100 00	"	In Mexico.....	"	272	Chas. A. Wittmock.	"	100 00	"	"	"
193	Jacob Sulkey.....	"	100 00	"	Dead.....	"	273	Jacob Mayer.....	"	100 00	"	"	"
194	Chas. C. Ockelmann	"	100 00	"	"	"	274	Fred'k Preston....	"	100 00	"	"	"

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE IMPOSED.	DISPOSITION.	CAUSE OF NON-SERVICE.	JUDGE.	No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE IMPOSED.	DISPOSITION.	CAUSE OF NON-SERVICE.	JUDGE.
275	Joseph Hard	Supreme....	\$100 00	Not served by Com. of Jurors	Whereabouts unknown	Barrett.	355	John Hempel	City.....	\$100 00	Not served by Com. of Jurors	Resident of Brooklyn.	Fitzsimons.
276	Peter McGown.....	"	100 00	"	"	"	356	J. Randolph Heiser	"	100 00	"	In Chicago	"
277	Frederick Baker.....	"	100 00	"	"	"	357	Max Moschcowitz..	"	100 00	"	"	"
278	John Carss.....	"	100 00	"	"	"	358	Robert Thompson..	"	100 00	"	Resident of New Jersey	"
279	Hilman Stephany..	"	100 00	"	"	"	359	James Nightingale..	"	100 00	"	Resident of New Jersey	"
280	Theo. Weed	"	100 00	"	"	"	360	Chas. L. Smith.....	"	100 00	"	Resident of New Jersey	"
281	Henry Alexander..	"	100 00	"	"	"	361	Louis F. Gantacher ..	"	100 00	"	Resident of Connecticut.....	"
282	Samuel Holzinger..	"	100 00	"	"	"	362	George Pilgrim.....	"	100 00	"	Resident of Georgia.	"
283	Thomas C. Hnery..	"	100 00	"	"	"	363	Frank A. Field.....	"	100 00	"	Resident of Long Island	"
284	Barnett Cohn	"	100 00	"	"	"	364	Chas. A. Otis	"	100 00	"	Resident of Ohio.....	"
285	Duncan H. Currin ..	"	100 00	"	"	"	365	Donald Herold	"	100 00	"	Resident of Missouri.	"
286	Richard N. Cotter..	"	100 00	"	"	"	SCHEDULE 2.						
287	Lafayette W. Sener ..	"	100 00	"	"	"	Proceedings in which the Fines Imposed were Remitted Because of the Non-service of the Jury Summons.						
288	John A. Boote.....	"	100 00	"	"	"	No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.
289	Thomas J. Knowles ..	"	100 00	"	"	"	1	Michael Hughes.....	Supreme	\$100 00	Fine remitted.	{ Non-service of jury summons by the Sheriff	Parker.
290	William C. Vaughn..	"	100 00	"	"	"	2	Simon Abraham.....	"	100 00	"	"	"
291	Charles C. Sargent..	"	100 00	"	"	"	3	Joilet Glikman.....	"	100 00	"	"	"
292	Simon L. Dinkel-spre.....	"	100 00	"	"	"	4	Jacob Galland.....	"	100 00	"	"	"
293	Morris S. Bondy.....	"	100 00	"	"	"	5	John Rendles.....	"	100 00	"	"	"
294	John D. Sapper.....	"	100 00	"	"	"	6	Thomas Joyce.....	"	100 00	"	"	"
295	Bernard W. Prille..	"	100 00	"	"	"	7	John Wilshasen.....	"	100 00	"	"	"
296	Edward Ordway.....	"	100 00	"	"	"	8	John S. Geagan.....	"	100 00	"	"	"
297	Chas. E. H. Boon-ville.....	"	100 00	"	"	"	9	Edward Kennedy.....	"	100 00	"	"	"
298	Wm. H. Bostetman..	"	100 00	"	"	"	10	Joseph R. Creed.....	"	100 00	"	"	"
299	James H. Strong.....	"	100 00	"	"	"	11	George F. Smith.....	"	100 00	"	"	"
300	Carl Strakash.....	"	100 00	"	"	"	12	John W. Hamilton	"	100 00	"	"	"
301	James Fellow.....	"	100 00	"	"	"	13	Lewis A. Meyers, Jr..	"	100 00	"	"	"
302	Morris B. Mark.....	"	100 00	"	"	"	14	John Hanna.....	"	100 00	"	"	"
303	Benj. M. Hartshorn..	"	100 00	"	"	"	15	Joseph Openheim.....	"	100 00	"	"	"
304	Carl Rosenstock....	"	100 00	"	"	"	16	David W. Hyams.....	"	100 00	"	"	"
305	Henry M. Chase.....	"	100 00	"	"	"	17	Frederick W. White....	"	100 00	"	"	Beach.
306	Abram Greenwald..	"	100 00	"	"	"	18	Adolph E. Stephens....	"	100 00	"	"	"
307	William W. Miller..	"	100 00	"	"	"	19	Benjamin Andrews....	"	100 00	"	"	"
308	Charles Back	"	100 00	"	"	"	20	George Gardner.....	"	100 00	"	"	"
309	Henry A. Brown.....	"	100 00	"	"	"	21	Adolph Berman.....	"	100 00	"	"	"
310	Benjamin Hersch-field.....	"	100 00	"	"	"	22	George T. Ferrace	"	100 00	"	"	"
311	Datus C. Smith.....	"	100 00	"	"	"	23	Howard A. Stevens....	"	100 00	"	"	"
312	Joseph H. McKeon..	"	100 00	"	"	"	24	Arthur B. Clavin.....	"	100 00	"	"	"
313	John McDonald.....	"	100 00	"	"	"	25	Timothy Monyhon.....	"	100 00	"	"	"
314	Alfon W. Lamb.....	"	100 00	"	"	"	26	Robert Welsh	"	100 00	"	"	"
315	Morris B. Marks.....	"	100 00	"	"	"	27	Cole Hurdley, Jr.....	"	100 00	"	"	"
316	Joseph L. Newburg..	"	100 00	"	"	"	28	John Clark.....	"	100 00	"	"	"
317	William Werner.....	"	100 00	"	"	"	29	James M. Ketchum.....	"	100 00	"	"	"
318	Edward Hauff.....	"	100 00	"	"	"	30	Henry T. Cunningham..	"	100 00	"	"	"
319	James J. Cavanagh..	"	100 00	"	"	"	31	Jeremiah Heffernon....	"	100 00	"	"	"
320	Jonathan C. Hornan ..	"	100 00	"	"	"	32	Charles H. Brown.....	"	100 00	"	"	"
321	James A. Palmer.....	"	100 00	"	"	"	33	Russell Decker.....	"	100 00	"	"	"
322	Valtin Ernst.....	"	100 00	"	"	"	34	John H. Murphy.....	"	100 00	"	"	"
323	James F. Longley....	"	100 00	"	"	"	35	Gustave O. E. Klond, Jr.	"	100 00	"	"	"
324	Peter J. Duffy.....	"	100 00	"	"	"	36	Emil L. Kieger.....	"	100 00	"	"	"
325	Jacob S. Carvalho....	"	100 00	"	"	"	37	Michael J. Murphy.....	"	100 00	"	"	"
326	William Capland....	"	100 00	"	"	"	38	Frank Schmidt.....	"	100 00	"	"	"
327	Nathaniel Hess.....	"	100 00	"	"	"	39	Hiram Truss.....	"	100 00	"	"	"
328	Ralph B. Goddard....	"	100 00	"	"	"	40	Fred. B. Fiske.....	"	100 00	"	"	"
329	Michael J. McKeon..	"	100 00	"	"	"	41	Michael J. Weill.....	"	100 00	"	"	"
330	Jacob Pizer.....	"	100 00	"	"	"	42	Carl W. Volney.....	"	100 00	"	"	"
331	John Peycke.....	"	100 00	"	"	"	43	Edward J. Farrelly....	"	100 00	"	"	"
332	Caesar Isenberg.....	"	100 00	"	"	"	44	John J. Bowen	"	100 00	"	"	"
333	Wm. C. Herriott.....	"	100 00	"	"	"	45	Charles H. Seabrook ...	"	100 00	"	"	"
334	Geo. L. Beringiner..	"	100 00	"	"	"	46	Charles Rae.....	"	100 00	"	"	"
335	John W. Evans.....	"	100 00	"	"	"	47	James F. Boes.....	"	100 00	"	"	"
336	Franklin T. Huntoon ..	"	100 00	"	"	"	48	Frank K. Huys.....	"	100 00	"	"	"
337	Wm. W. Bradley.....	"	100 00	"	"	"	49	William W. Cowen.....	"	100 00	"	"	"
338	Henry D. Smith.....	"	100 00	"	"	"	50	Siegfried Wiener	"	100 00	"	"	"
339	Martin D. Polhemus ..	"	100 00	"	"	"	51	Adolph Bender	"	100 00	"	"	"
340	John G. Hadden.....	"	100 00	"	"	"	52	Samuel Rothchild.....	"	100 00	"	"	"
341	Geo. L. Beringer.....	"	100 00	"	"	"	53	Leon Moran.....	"	100 00	"	"	"
342	John Haggetty.....	"	100 00	"	"	"	54	Joshua T. Stebbins....	"	100 00	"	"	"
343	Fred. C. Padecken..	City.....	100 00	"	"	"	55	Earnest Young, Jr.....	"	100 00	"	"	"
344	James McElroy.....	"	100 00	"	"	"	56	Simon Lesser	"	100 00	"	"	"
345	Thos. S. Concklin....	"	100 00	"	"	"	57	James T. Wall	"	100 00	"	"	"
346	Thomas McEntee.....	"	100 00	"	"	"	58	Horatio H. Gates.....	"	100 00	"	"	"
347	Geo. B. Holt.....	"	100 00	"	"	"	59	George Arents.....	"	100 00	"	"	"
348	Herman Kerls.....	"	100 00	"	"	"	60	Frank V. Strauss.....	"	100 00	"	"	"
349	Dominick Gueli.....	"	100 00	"	"	"	61	John J. Cunningham...	"	100 00	"	"	"
350	Adolph Nichols.....	"	100 00	"	"	"							
351	William Lubeck.....	"	100 00	"	"	"							
352	Thomas Gale.....	"	100 00	"	"	"							
353	T. O'Callaghan.....	"	100 00	"	"	"							
354	Ralph M. Helmer....	"	100 00	"	"	"							

NO.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.	NO.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.
62	Joseph L. Hemming....	Supreme....	\$100 00	Fine remitted	{Non-service of jury sum- mons by the Sheriff.....}	Beach.	142	Mo. Pennington.....	Supreme....	\$100 00	Fine remitted	{Non-service of jury sum- mons by the Sheriff.....}	Beach.
63	Seth P. Shaw.....	"	100 00	"	"	"	143	William Halpin.....	"	100 00	"	"	"
64	Maurice Henman.....	"	100 00	"	"	"	144	Hugh Reilly.....	"	100 00	"	"	"
65	Herman Huyerman....	"	100 00	"	"	"	145	James J. Owens.....	"	100 00	"	"	"
66	John Hutchinson, Jr....	"	100 00	"	"	"	146	John G. Belden.....	"	100 00	"	"	"
67	George H. Harper.....	"	100 00	"	"	"	147	Henry S. Howe.....	"	100 00	"	"	"
68	Edward H. Kendall....	"	100 00	"	"	"	148	Albert Bell.....	"	100 00	"	"	"
69	Frederick Sackett.....	"	100 00	"	"	"	149	John L. Stroub.....	"	100 00	"	"	"
70	Henry Arges.....	"	100 00	"	"	"	150	William Sexton.....	"	100 00	"	"	"
71	Alfred Hohn.....	"	100 00	"	"	"	151	Frederick Gebien.....	"	100 00	"	"	"
72	Harry S. Lines.....	"	100 00	"	"	"	152	Francis G. Lawrence...	"	100 00	"	"	"
73	Jacob Lementhal.....	"	100 00	"	"	"	153	Gustav E. Jewell.....	"	100 00	"	"	"
74	Henry Engesser.....	"	100 00	"	"	"	154	Richard H. Clarke....	"	100 00	"	"	"
75	James M. Simpson.....	"	100 00	"	"	"	155	Daniel Von Bremen....	"	100 00	"	"	"
76	Philip Berg.....	"	100 00	"	"	"	156	William C. Conant.....	"	100 00	"	"	"
77	Henry Frank.....	"	100 00	"	"	"	157	Maurice Seckendorf...	"	100 00	"	"	"
78	John R. Suydam.....	"	100 00	"	"	"	158	William Turnbull, Jr..	"	100 00	"	"	"
79	Charles F. Walters.....	"	100 00	"	"	"	159	Henry J. Knever.....	"	100 00	"	"	"
80	John H. Becker.....	"	100 00	"	"	"	160	Charles W. Nickerson..	"	100 00	"	"	"
81	Robert W. McMaster..	"	100 00	"	"	"	161	Daniel Conlan.....	"	100 00	"	"	"
82	George Wunner.....	"	100 00	"	"	"	162	William Jacobs.....	"	100 00	"	"	"
83	Fred V. Osthoff.....	"	100 00	"	"	"	163	James French.....	"	100 00	"	"	"
84	Simon Wright.....	"	100 00	"	"	"	164	Philip Braender.....	"	100 00	"	"	"
85	George F. Lesunne....	"	100 00	"	"	"	165	William P. Rooney.....	"	100 00	"	"	"
86	George M. Jilison.....	"	100 00	"	"	"	166	William J. Clancey....	"	100 00	"	"	"
87	Francis A. Repplier....	"	100 00	"	"	"	167	Ed. K. Billines.....	"	100 00	"	"	"
88	Abraham L. Smith.....	"	100 00	"	"	"	168	Charles S. Douglass....	"	100 00	"	"	"
89	Sigmund Weissblot....	"	100 00	"	"	"	169	Ed. J. Fitzgerald.....	"	100 00	"	"	"
90	Adolph Buck.....	"	100 00	"	"	"	170	Ed. J. Beale.....	"	100 00	"	"	"
91	Charles Faas.....	"	100 00	"	"	"	171	William B. Franke.....	"	100 00	"	"	"
92	Jasques Goldsmith....	"	100 00	"	"	"	172	Charles H. Archer.....	"	100 00	"	"	"
93	Frederick Gobbler.....	"	100 00	"	"	"	173	Dennis Harrington....	"	100 00	"	"	Barrett.
94	Jonathan A. Koch.....	"	100 00	"	"	"	174	Silas Hulse.....	"	100 00	"	"	"
95	Fred. W. Bollwagle....	"	100 00	"	"	"	175	Michael Levi.....	"	100 00	"	"	"
96	William M. Carey.....	"	100 00	"	"	"	176	Henry A. Brotherton...	"	100 00	"	"	"
97	James Blewitt.....	"	100 00	"	"	"	177	Abraham I. Armstrong.	"	100 00	"	"	"
98	Philip Rosenthal.....	"	100 00	"	"	"	178	Frederick Brooks.....	"	100 00	"	"	"
99	Solomon Bloomfield....	"	100 00	"	"	"	179	George J. Schoenberger	"	100 00	"	"	"
100	Isaac Steinfeld.....	"	100 00	"	"	"	180	Alexander G. Fisk.....	"	100 00	"	"	"
101	Geo. W. O'Connor.....	"	100 00	"	"	"	181	Charles E. Fisk.....	"	100 00	"	"	"
102	Chas. H. Williams.....	"	100 00	"	"	"	182	Hugo Josephy.....	"	100 00	"	"	"
103	James J. Ryan.....	"	100 00	"	"	"	183	George K. Garvin.....	"	100 00	"	"	"
104	John W. Woolsey.....	"	100 00	"	"	"	184	Julius Jones.....	"	100 00	"	"	"
105	Patrick Moran.....	"	100 00	"	"	"	185	Thomas W. Jones.....	"	100 00	"	"	"
106	David Steinfeld.....	"	100 00	"	"	"	186	George J. Basse.....	"	100 00	"	"	"
107	Maurice Cohen.....	"	100 00	"	"	"	187	Thomas H. Whitely....	"	100 00	"	"	"
108	Siebrand Niewenhouse..	"	100 00	"	"	"	188	Louis Goldsmith.....	"	100 00	"	"	"
109	Louis Weber.....	"	100 00	"	"	"	189	James P. Sonneborn....	"	100 00	"	"	"
110	Albert M. Woerner.....	"	100 00	"	"	"	190	Louis B. Davies.....	"	100 00	"	"	"
111	Luhr Wohlken.....	"	100 00	"	"	"	191	Thomas H. Morris.....	"	100 00	"	"	"
112	David Cahill.....	"	100 00	"	"	"	192	Gustave Badenhausen..	"	100 00	"	"	"
113	Daniel O'Brien.....	"	100 00	"	"	"	193	George C. Woolf.....	"	100 00	"	"	"
114	Leo Oberwarth.....	"	100 00	"	"	"	194	William H. Vail.....	"	100 00	"	"	"
115	Mo. P. O'Brien.....	"	100 00	"	"	"	195	Bertram Neiderwieser.	"	100 00	"	"	"
116	Michael Baumann.....	"	100 00	"	"	"	196	George Plate.....	"	100 00	"	"	"
117	Charles E. Willard.....	"	100 00	"	"	"	197	Charles Wolinsky.....	"	100 00	"	"	"
118	Louis H. Buck.....	"	100 00	"	"	"	198	ohn Flieg.....	"	100 00	"	"	"
119	David Buchswaller....	"	100 00	"	"	"	199	George Achstetter.....	"	100 00	"	"	"
120	William Crane.....	"	100 00	"	"	"	200	Albert O. Libby.....	"	100 00	"	"	"
121	Arthur Wright.....	"	100 00	"	"	"	201	Michael J. McKeon....	"	100 00	"	"	"
122	Oscar H. Short.....	"	100 00	"	"	"	202	Peter Dillon.....	"	100 00	"	"	"
123	Geo. C. Middleton....	"	100 00	"	"	"	203	George A. Burrell.....	"	100 00	"	"	"
124	Emil Schneider.....	"	100 00	"	"	"	204	Silas A. Safford.....	"	100 00	"	"	"
125	Morris Spiegel.....	"	100 00	"	"	"	205	Hugh Keegan.....	"	100 00	"	"	"
126	James F. Milliken.....	"	100 00	"	"	"	206	Stephen E. Negin.....	"	100 00	"	"	"
127	Carl Ostman.....	"	100 00	"	"	"	207	Louis Kohnstamm.....	"	100 00	"	"	"
128	Herman L. Pings.....	"	100 00	"	"	"	208	John F. Harvey.....	"	100 00	"	"	"
129	David R. Thorne.....	"	100 00	"	"	"	209	George H. Meyers.....	"	100 00	"	"	"
130	Martin J. Ahrens.....	"	100 00	"	"	"	210	John F. Chamberlin....	"	100 00	"	"	"
131	Henry A. Lane.....	"	100 00	"	"	"	211	Marcus Rautenburg....	"	100 00	"	"	"
132	Charles Meyer.....	"	100 00	"	"	"	212	Edward M. Bogart.....	"	100 00	"	"	"
133	E. De F. Simmons.....	"	100 00	"	"	"	213	Patrick K. Dury.....	"	100 00	"	"	"
134	Robert Madden.....	"	100 00	"	"	"	214	Michael McConvill....	"	100 00	"	"	"
135	William E. Dean.....	"	100 00	"	"	"	215	Edward Earley.....	"	100 00	"	"	"
136	Michael Hicks.....	"	100 00	"	"	"	216	Garrett Clagle.....	"	100 00	"	"	"
137	Philip Schmitt.....	"	100 00	"	"	"	217	Patrick I. Langan.....	"	100 00	"	"	"
138	Edward H. Corey.....	"	100 00	"	"	"	218	Bartholomew Ryan....	"	100 00	"	"	"
139	Harry Capen.....	"	100 00	"	"	"	219	Joseph C. Hurley.....	"	100 00	"	"	"
140	Frederick Joseph.....	"	100 00	"	"	"	220	Edward I. Schurck.....	"	100 00	"	"	"
141	Albert A. Adler.....	"	100 00	"	"	"	221	George L. Andrews....	"	100 00	"	"	"

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.	No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.
222	William Y. Rempp.....	Supreme	\$100 00	Fine remitted	{ Non-service of jury sum- mons by the Sheriff..... }	Barrett.	302	Samuel Moran.....	City	\$100 00	Fine remitted	{ Non-service of jury sum- mons by the Sheriff..... }	Fitzsimons.
223	James Hurley.....	"	100 00	"	"	"	303	Henry Bernhard.....	"	100 00	"	"	"
224	Samuel Blum	"	100 00	"	"	"	304	William E. Berrien.....	"	100 00	"	"	"
225	John F. Broderick.....	"	100 00	"	"	"	305	Harrison G. Francis.....	"	100 00	"	"	"
226	Henry Hener.....	"	100 00	"	"	"	306	Albert A. Bergman.....	"	100 00	"	"	"
227	Frederick H. Baker.....	"	100 00	"	"	"	307	Oscar Bodelsan	"	100 00	"	"	"
228	Thomas H. Browning..	"	100 00	"	"	"	308	Alex. Sagni.....	"	100 00	"	"	"
229	James McElhinney.....	"	100 00	"	"	"	309	Edgar A. Peimber	"	100 00	"	"	"
230	Thomas J. Cummings..	"	100 00	"	"	"	310	James S. Soule.....	"	100 00	"	"	"
231	George Schwabeland..	"	100 00	"	"	"	311	Samuel S. Pell	"	100 00	"	"	"
232	James B. Powers.....	"	100 00	"	"	"	312	Ambrose M. Pendelton.	"	100 00	"	"	"
233	Edmund I. Mason.....	"	100 00	"	"	"	313	Robert L. Bedell.....	"	100 00	"	"	"
234	James L. Kemp.....	"	100 00	"	"	"	314	James R. Sonneborn....	"	100 00	"	"	"
235	John M. Jones.....	"	100 00	"	"	"	315	Eugene Ely.....	"	100 00	"	"	"
236	Delancey A. Kane	City	100 00	"	"	Fitzsimons.	316	Oliver C. Farley.....	"	100 00	"	"	"
237	Cornell A. Theller ..	"	100 00	"	"	"	317	Henri Beachamp.....	"	100 00	"	"	"
238	Edward D. Luxton.....	"	100 00	"	"	"	318	Morris Oppenheim.....	"	100 00	"	"	"
239	Jacob Cohen.....	"	100 00	"	"	"	319	John Faber, Jr.....	"	100 00	"	"	"
240	S. Nicholas Kane.....	"	100 00	"	"	"	320	William A. Lombard....	"	100 00	"	"	"
241	Frank E. Jennison.....	"	100 00	"	"	"	321	Charles Hecklinger....	"	100 00	"	"	"
242	Edward Johnson.....	"	100 00	"	"	"	322	Charles H. Phelps.....	"	100 00	"	"	"
243	Carl W. Volney.....	"	100 00	"	"	"	323	Moses D. Adler.....	"	100 00	"	"	"
244	Thomas A. McGowan..	"	100 00	"	"	"	324	John W. Emerson.....	"	100 00	"	"	"
245	Henry Hahn.....	"	100 00	"	"	"	325	Jacob N. Suchs.....	"	100 00	"	"	"
246	Harry C. Phillips.....	"	100 00	"	"	"	326	Richard N. Ballard....	"	100 00	"	"	"
247	Moses Weil.....	"	100 00	"	"	"	327	Frank E. Huntton.....	"	100 00	"	"	"
248	Frank M. Randall.....	"	100 00	"	"	"	328	David Lichtenstein....	"	100 00	"	"	"
249	Henry Siefke.....	"	100 00	"	"	"	329	Moritz Doob.....	"	100 00	"	"	"
250	Howard A. McLean ..	"	100 00	"	"	"	330	Lathrop R. Bacon.....	"	100 00	"	"	"
251	Jacob Kohn.....	"	100 00	"	"	"	331	William J. Gage.....	"	100 00	"	"	"
252	Spencer T. Horton....	"	100 00	"	"	"	332	Forrest L. Millington	"	100 00	"	"	"
253	Matthew Webb, Jr....	"	100 00	"	"	"	333	Charles Dahnke	"	100 00	"	"	"
254	William A. Montaux ..	"	100 00	"	"	"	334	Hiram P. Levy.....	"	100 00	"	"	"
255	William D. Addicks....	"	100 00	"	"	"	335	Simon Hirsch.....	"	100 00	"	"	"
256	Samuel Miers.....	"	100 00	"	"	"	336	James F. Mulligan.....	"	100 00	"	"	"
257	Edward F. Raynor.....	"	100 00	"	"	"	337	Henry M. Kirk.....	"	100 00	"	"	"
258	Harry Mayer.....	"	100 00	"	"	"	338	Silas J. McGinniss....	"	100 00	"	"	"
259	Sigmund Brady.....	"	100 00	"	"	"	339	Frederick S. Farrell...	"	100 00	"	"	"
260	John Goodman.....	"	100 00	"	"	"	340	Henry Corn.....	"	100 00	"	"	"
261	James Long.....	"	100 00	"	"	"	341	Thomas J. Mullen	"	100 00	"	"	"
262	Louis Gans.....	"	100 00	"	"	"	342	Frank Mullen.....	"	100 00	"	"	"
263	Louis C. Neuberger....	"	100 00	"	"	"	343	Aaron Morris	"	100 00	"	"	"
264	George W. Harris.....	"	100 00	"	"	"	344	John Fish.....	"	100 00	"	"	"
265	Paul A. Garnyost	"	100 00	"	"	"	345	Nathan Goldstein.....	"	100 00	"	"	"
266	Frank Wolf.....	"	100 00	"	"	"	346	Hafford B. Fuller	"	100 00	"	"	"
267	William Morrison, Jr..	"	100 00	"	"	"	347	Charles W. Nickerson..	"	100 00	"	"	"
268	Samuel Kempner	"	100 00	"	"	"	348	Abraham Sternfels....	"	100 00	"	"	"
269	Patrick Fox.....	"	100 00	"	"	"	349	James B. Powers.....	"	100 00	"	"	"
270	Henry Buckhont.....	"	100 00	"	"	"	350	William H. Zhieling....	"	100 00	"	"	"
271	Charles W. Schuman....	"	100 00	"	"	"	351	Charles W. Clark	"	100 00	"	"	"
272	Emil Roth.....	"	100 00	"	"	"	352	Adam Roth.....	"	100 00	"	"	"
273	William D. Miller.....	"	100 00	"	"	"	353	Frederick Ferris.....	"	100 00	"	"	"
274	Daniel Delaney.....	"	100 00	"	"	"	354	William C. Hill.....	"	100 00	"	"	"
275	Charles Krahmer.....	"	100 00	"	"	"	355	Charles A. Fowler.....	"	100 00	"	"	"
276	Stephen G. Holbrook..	"	100 00	"	"	"	356	Dyer Pearl.....	"	100 00	"	"	"
277	Solomon B. Topfritz....	"	100 00	"	"	"	357	Charles E. Gantier.....	"	100 00	"	"	"
278	Henry Reinhardt	"	100 00	"	"	"	358	Clarence Abraham.....	"	100 00	"	"	"
279	Moritz Doob.....	"	100 00	"	"	"	359	Patrick J. Andrews....	"	100 00	"	"	"
280	William H. Walsh.....	"	100 00	"	"	"	360	John H. Flagler.....	"	100 00	"	"	"
281	Edward J. Kane.....	"	100 00	"	"	"	361	Charles E. Lafetra	"	100 00	"	"	"
282	Oscar L. Spitzer	"	100 00	"	"	"	362	Archibald Merkert....	"	100 00	"	"	"
283	John J. Lane.....	"	100 00	"	"	"	363	Thomas F. Burke	"	100 00	"	"	"
284	Charles B. Lawson.....	"	100 00	"	"	"	364	Charles G. Neumann....	"	100 00	"	"	"
285	Frank J. Judah.....	"	100 00	"	"	"	365	George Widmer.....	"	100 00	"	"	"
286	Charles B. Lawson.....	"	100 00	"	"	"	366	Nicholas Foerge.....	"	100 00	"	"	"
287	Frank C. Growler.....	"	100 00	"	"	"	367	Thomas C. Buck.....	"	100 00	"	"	"
288	Gustave Reiff.....	"	100 00	"	"	"	368	William M. Spackman..	"	100 00	"	"	"
289	Jeremiah J. Nulland....	"	100 00	"	"	"	369	Charles S. Andrews....	"	100 00	"	"	"
290	Robert E. Livingston...	"	100 00	"	"	"	370	Julius Ahrweiler.....	"	100 00	"	"	"
291	Horace T. Bogart.....	"	100 00	"	"	"	371	Ely M. Goodman.....	"	100 00	"	"	"
292	Martin F. Fay.....	"	100 00	"	"	"	372	Louis E. Rosenham.....	"	100 00	"	"	"
293	Gewert Wendelken....	"	100 00	"	"	"	373	Orlando Harriman	"	100 00	"	"	"
294	Frederick W. Pitcher ..	"	100 00	"	"	"	374	John J. McCaffrey.....	"	100 00	"	"	"
295	Philip Boyer.....	"	100 00	"	"	"	375	Sisapeil L. Schwabach..	"	100 00	"	"	"
296	John C. Delavergne....	"	100 00	"	"	"	376	Samuel Mayers.....	"	100 00	"	"	"
297	Isiah Harnet.....	"	100 00	"	"	"	377	George M. Kaiser.....	"	100 00	"	"	"
298	Charles H. Marvin.....	"	100 00	"	"	"	378	John H. Meyer.....	"	100 00	"	"	"
299	Andreas Mawer	"	100 00	"	"	"	379	Emil Schneider.....	"	100 00	"	"	"
300	Frank Brown	"	100 00	"	"	"	380	Martin F. Fay.....	"	100 00	"	"	"
301	Moses Heineman	"	100 00	"	"	"	381	Louis Cohn.....	"	100 00	"	"	"

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.
382	George R. Gibson.....	City	\$100 00	Fine remitted	{ Non-service of jury sum- mons by the Sheriff..... }	Fitzsimons.
383	Charles S. Hirsch	"	100 00	"	"	"
384	Ambrose L. Welch.....	"	100 00	"	"	"
385	James H. Welch.....	"	100 00	"	"	"
386	Elmer W. Beardsley....	"	100 00	"	"	"
387	Meyer Stern.....	"	100 00	"	"	"
388	Charles H. Siebert	"	100 00	"	"	"
389	Thomas J. Jenkins.....	"	100 00	"	"	"
390	Geo. W. O'Connor.....	"	100 00	"	"	"
391	Richard Commerford..	"	100 00	"	"	"
392	Chas. E. Hartwell.....	"	100 00	"	"	"
393	Chas. M. Ayers.....	"	100 00	"	"	"
394	Henry Grossman.....	"	100 00	"	"	"
395	Raphael H. Wolff.....	"	100 00	"	"	"
396	Hugh F. McCafferty....	"	100 00	"	"	"
397	Edw. G. Aikman.....	"	100 00	"	"	"
398	Waldo B. Clement.....	"	100 00	"	"	"
399	Franklin C. Butler.....	"	100 00	"	"	"
400	Andrew Kitchen.....	"	100 00	"	"	"
401	Henry F. King.....	"	100 00	"	"	"
402	Herman C. Borger.....	"	100 00	"	"	"
403	Louis Lewinsohn.....	"	100 00	"	"	"
404	Emerson A. Rhodes....	"	100 00	"	"	"
405	Richard Sickles.....	"	100 00	"	"	"
406	Jacob Pfann.....	"	100 00	"	"	"
407	John A. Brandt.....	"	100 00	"	"	"
408	Wm. D. Basley.....	"	100 00	"	"	"
409	David Israel.....	"	100 00	"	"	"
410	Wm. H. Niblock.....	"	100 00	"	"	"
411	Hermann Gottliet.....	"	100 00	"	"	"
412	Wm. J. Farrell.....	"	100 00	"	"	"
413	Henry L. Rosen.....	"	100 00	"	"	"
414	Frederick Westley.....	"	100 00	"	"	"
415	Irving H. Sholes.....	"	100 00	"	"	"
416	Austin P. Roberts.....	"	100 00	"	"	"
417	James Cauldwell.....	"	100 00	"	"	"
418	James Morrison.....	"	100 00	"	"	"
419	Harold G. Angell.....	"	100 00	"	"	"
420	Justus J. Smith.....	"	100 00	"	"	"
421	Charles Levy.....	"	100 00	"	"	"
422	Bertrand Meyer.....	"	100 00	"	"	"
423	Otto G. Mayer.....	"	100 00	"	"	"
424	Edward Durant.....	"	100 00	"	"	"
425	Thos. J. Burke.....	"	100 00	"	"	"
426	Emanuel Strauss.....	"	100 00	"	"	"
427	Aaron S. Thomas.....	"	100 00	"	"	"
428	Peter P. Decker.....	"	100 00	"	"	"
429	Christian E. Gudebrood.	"	100 00	"	"	"
430	Chas. H. Rogers.....	"	100 00	"	"	"
431	Philip Smith.....	"	100 00	"	"	"
432	John H. Devoe.....	"	100 00	"	"	"
433	Adolph Bowsky.....	"	100 00	"	"	"
434	John E. Warner.....	"	100 00	"	"	"
435	Edgar Tucker.....	"	100 00	"	"	"
436	Thos. A. Gillespie.....	"	100 00	"	"	"
437	Bernhard Levison.....	"	100 00	"	"	"
438	Samuel E. B. Bloomberg	"	100 00	"	"	"
439	John T. Apgar.....	"	100 00	"	"	"
440	Barnch Wolff.....	"	100 00	"	"	"
441	Daniel Rosenthal.....	"	100 00	"	"	"
442	Louis Hebst.....	"	100 00	"	"	"
443	John Van Camp.....	"	100 00	"	"	"

SCHEDULE 3.

Proceedings in which the Fines Imposed were Remitted for Reasons not Ascertainable.

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.
1	Louis J. Diable.....	Com. Pleas..	\$100 00	Fine remitted	Good cause shown.....	Geigerich.
2	Patrick J. Moran	"	100 00	"	"	"
3	Louis Waldron.....	"	100 00	"	"	"
4	Martin M. Goldsmith	"	100 00	"	"	"
5	Anthony G. Imhof	"	100 00	"	"	"
6	Lincoln Moss.....	"	100 00	"	"	"
7	F. W. Fairbanks.....	"	100 00	"	"	"
8	Wm. F. O'Reilly.....	"	100 00	"	"	"
9	Lazarus Kohns.....	"	100 00	"	"	"
10	Morris Goldsmith.....	"	100 00	"	"	"

SCHEDULE 4.

Proceedings in which the Fines imposed were Remitted for Causes other than the Non-service of the Jury Summons.

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	CAUSE OF REMISSION.	JUDGE.
1	Harvey L. Ware.....	Supreme	\$100 00	Fine remitted	Inspector of Elections.....	Barrett.
2	Joseph Goetschins	"	100 00	"	"	"
3	Patrick McNamee.....	"	100 00	"	Illness.....	"
4	Stanley B. Tyler.....	"	100 00	"	Non-residence.....	Parker.
5	Wm. S. Cummings	"	100 00	"	Served as a juror during the term.	"
6	Louis Ungrich.....	"	100 00	"	No date on notice.....	Beach.
7	Edward Greenbaum.....	"	100 00	"	Attended Court error.....	"
8	Leopold Adler.....	"	100 00	"	Excused on account of sickness....	"
9	Henry Batger, Jr.....	"	100 00	"	In Europe.....	"
10	Chas. W. Andrews.....	"	100 00	"	Out of town	"
11	James M. Hunt.....	"	100 00	"	Fined in error	"
12	M. Vaissier.....	"	100 00	"	Excused by Judge	"
13	Joseph W. Hatch.....	"	100 00	"	Fined in error	"
14	Sidney W. Hendrickson.....	"	100 00	"	Non-service	"
15	James O'Brien.....	"	100 00	"	Fined in error.....	"
16	John McCarthy.....	"	100 00	"	"	"
17	Henry Obersheimer.....	"	100 00	"	{ Appeared, but not called after } first day.....	"
18	Andrew Michel, Jr.....	"	100 00	"	Served	"
19	Richard Sutro.....	"	100 00	"	Fined in error.....	"
20	Michael J. Garvin.....	"	100 00	"	Poll Clerk.....	"
21	George J. Harlon.....	"	100 00	"	Fined in error	"
22	Samuel Hilpottstein.....	"	100 00	"	Excused at term	"
23	Elleswarth F. Hawke.....	"	100 00	"	Unproper service	"
24	Louis M. Lyehenheim.....	"	100 00	"	Absent from city.....	"
25	George Palen.....	"	100 00	"	Illness	"
26	Cornelius Bohan	"	100 00	"	"	"
27	Albert C. Ayer.....	"	100 00	"	"	"
28	W. W. Parkin.....	"	100 00	"	Over 70 years old.....	"
29	Charles Sentis.....	"	100 00	"	Excused.....	"
30	John G. Murbach.....	"	100 00	"	Not worth \$250	"
31	Maritz Walfer.....	"	100 00	"	Out of town	"
32	Frank R. Walker.....	"	100 00	"	Mistake in service	"
33	Leopold Cohn.....	"	100 00	"	Served at Term.....	"
34	Daniel Loyier.....	"	100 00	"	Fined in Error.....	"
35	Henry W. Pamphilon.....	"	100 00	"	Non resident	"
36	Jonah H. White.....	"	100 00	"	Illness	"
37	Daniel Hannon.....	Com. Pleas..	100 00	"	"	Giegerich.
38	George W. Jackson.....	"	100 00	"	"	"
39	James G. Watson.....	"	100 00	"	"	"
40	William H. Hall.....	"	100 00	"	Mistook Clerk's directions.....	"
41	J. M. Cantwell.....	"	100 00	"	Death in family.....	"
42	Adolph Genck.....	"	100 00	"	Actually served at time	"
43	Samuel H. Millard.....	"	100 00	"	Business interests injured.....	"
44	Alfred H. Allen.....	City	100 00	"	Dead.....	Fitzsimons.
45	Thomas F. Usher.....	"	100 00	"	Inspector of Elections	"
46	John A. Webster.....	"	100 00	"	Fined in error	"
47	Henry F. Thomas.....	"	100 00	"	Resident of White Plains, N. Y.	"
48	Eldridge G. Ridwat.....	"	100 00	"	Non-resident.....	"
49	John White.....	"	100 00	"	"	"
50	William Class.....	"	100 00	"	Over 70 years of age.....	"
51	Wm. Whitewright.....	"	100 00	"	"	"
52	Geo. E. Hutchinson.....	"	100 00	"	Out of City.....	"
53	Henry T. Metz.....	"	100 00	"	"	"
54	Israel J. Roe.....	"	100 00	"	"	"
55	Fred. C. Heizenrolder.....	"	100 00	"	"	"
56	Wm. R. Morgan.....	"	100 00	"	"	"
57	Edward M. Timmons.....	"	100 00	"	Illness.....	"
58	Michael J. Murphy.....	"	100 00	"	"	"
59	Francis Coghill.....	"	100 00	"	"	"
60	Robert J. Prior.....	"	100 00	"	"	"
61	Andrew Schwarzwald.....	"	100 00	"	"	"
62	Peter Matthews.....	"	100 00	"	"	"
63	James Walsh.....	"	100 00	"	"	"
64	Geo. J. Seabury.....	"	100 00	"	"	"
65	Henry C. Hopkins.....	"	100 00	"	{ Business interests materially in- } { jured..... }	"
66	Lawrence Wells.....	"	100 00	"	{ Business interests materially in- } { jured..... }	"
67	Abraham Strauss.....	"	100 00	"	{ Business interests materially in- } { jured..... }	"
68	James W. Bell.....	"	100 00	"	{ Business interests materially in- } { jured..... }	"
69	Royal W. Merrill.....	"	100 00	"	Journalist	"
70	Samuel W. Eaton.....	"	100 00	"	Fined in error.....	"
71	Wm. D. Grant.....	"	100 00	"	Illness.....	"
72	Clemens Miller.....	"	100 00	"	Fined in error.....	"
73	Samuel Wallach.....	"	100 00	"	In Europe.....	"
74	Hugo S. Adams.....	"	100 00	"	Excused by Court.....	"
75	John Plunkett.....	"	100 00	"	"	"

SCHEDULE 5.

Proceedings in which the Fines Imposed were Enforced.

No.	NAME OF DELINQUENT.	COURT.	AMOUNT OF FINE.	DISPOSITION.	AMOUNT AS CONFIRMED.	JUDGE.	AMOUNT PAID.
1	Robert Coster.....	Supreme....	\$100 00	Fine enforced.....	\$110 00	Barrett....
2	Albert L. Thompson...	".....	100 00	".....	110 00	".....
3	Anton Weidman.....	".....	100 00	".....	110 00	".....
4	William Gallagher.....	".....	100 00	".....	110 00	".....
5	Isaac H. Dreyfuss.....	".....	100 00	".....	110 00	".....
6	Theodore H. Price.....	".....	100 00	".....	110 00	".....	\$110 00
7	David Clarkson.....	".....	100 00	".....	100 00	Beach.....	100 00
8	Soloman Traub.....	City.....	100 00	".....	110 00	Fitzsimons.....
9	Fred. J. Berman.....	".....	100 00	".....	110 00	".....
10	Edward Kennedy.....	".....	100 00	".....	110 00	".....
11	Edward W. Baxter.....	".....	100 00	".....	110 00	".....
12	William H. Purdy.....	".....	100 00	".....	110 00	".....
13	John E. Kelly.....	".....	100 00	".....	110 00	".....
14	Gerard I. Dean.....	".....	100 00	".....	110 00	".....
15	Sigmund Fechter.....	".....	100 00	".....	110 00	".....

SCHEDULE 6.

Proceedings begun Prior to the Current Quarter and Terminated during the Quarter.

No.	TITLE OF CAUSE.	COURT.	INTEREST OF COMMISSIONER OF JURORS.	DISPOSITION DURING CURRENT QUARTER.
1	In re Commissioner of Jurors, vs. Henry K. Culver.....	Supreme....	Judgment against delinquent for \$110..	Judgment vacated, fine remitted. Cause, business interests materially injured.

SCHEDULE 7.

Proceedings begun Prior to or During the Current Quarter and still Undisposed of.

No.	NAME.	COURT.	PRESENT CONDITION.	JUDGE.
1	Morgan J. Rhees.....	Supreme....	Proceeding heard but undecided.....	Ingraham.
2	Adolph Hirsh.....	".....	".....	".....
3	William Whitwright.....	".....	".....	".....
4	William J. Hearn.....	".....	".....	".....
5	Charles H. Parke.....	".....	".....	".....
6	Henry Haverstraw.....	".....	".....	".....
7	Mark Nixon.....	".....	".....	".....

Recapitulation.

Number of names of delinquent jurors transmitted to me by the Commissioner of Jurors as fined during the quarter.....	908
Number of proceedings taken to date.....	908
Number of proceedings in which the Commissioner of Jurors was unable to effect service of the motion papers.....	365
Number of proceedings in which the fines imposed were remitted because of the non-service of the jury summons by the Sheriff.....	443
Number of proceedings in which the fines imposed were remitted for causes other than the non-service of the jury summons.....	75
Number of proceedings in which the fines imposed were remitted for reasons not ascertainable.....	10
Number of proceedings in which the fines imposed were enforced.....	15
Number of proceedings begun prior to the current quarter and terminated during the quarter.....	1
Number of pending proceedings.....	7
The amount of judgments for the enforcement of fines imposed, obtained during the quarter, is.....	\$1,650 00

Of which the sum of \$210 was paid on demand. Execution was issued to the Sheriff for the collection of the balance.

WILLIAM H. CLARK, Counsel to the Corporation.

COMMISSIONERS OF THE SINKING FUND OF THE CITY OF NEW YORK.

Proceedings of the Commissioners of the Sinking Fund at a Meeting held at the Mayor's Office at 11.30 o'clock A.M. on Wednesday, November 15, 1893.

Present—Thomas F. Gilroy, Mayor; Theodore W. Myers, Comptroller; Joseph J. O'Donohue, Chamberlain, and Nicholas T. Brown, Chairman Committee on Finance, Board of Aldermen.

The reading of the minutes of the meetings held September 29, 1893, and October 10, 1893, was dispensed with.

The Comptroller presented the following report and resolution for payment of rent of premises on the block between One Hundred and Nineteenth and One Hundred and Twentieth streets, St. Nicholas and Eighth avenues, under lease from Mrs. Martha M. Huyler:

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
November 15, 1893.

To the Commissioners of the Sinking Fund:

GENTLEMEN—I presented to this Board, on December 2, 1892, a communication from the Commissioner of Public Works, dated September 20, 1892, requesting the renewal of the lease of the premises occupied by the Department of Public Works, on the block bounded by One Hundred and Nineteenth and One Hundred and Twentieth streets, St. Nicholas and Eighth avenues.

The matter having been referred to me, I reported to the Commissioners of the Sinking Fund, under date of March 30, 1893, that the best interests of the City made it desirable to secure a

renewal of the lease, which expired May 1, 1893, on the same terms as was then paid, namely, four thousand dollars per annum.

At a meeting of the Commissioners of the Sinking Fund, held March 30, 1893, the Comptroller was authorized and directed to execute such a lease, when prepared and approved by the Counsel to the Corporation.

This lease has been prepared, but the owner of the property, Mrs. Martha M. Huyler, died before being able to execute it. The Department of Public Works has been in quiet and peaceable possession of the premises, and it is desirable that they should continue their occupation. Rent to the amount of one thousand dollars, for the first quarter, became due and payable August 1, 1893; and rent to the amount of one thousand dollars, for the second quarter, became due and payable on November 1, 1893.

I offer resolutions authorizing the payment of this rent to the proper representatives of the estate of Martha M. Huyler, deceased.

Respectfully,

THEO. W. MYERS, Comptroller.

Whereas, The Commissioners of the Sinking Fund, by resolution adopted March 30, 1893, requested the Counsel to the Corporation to prepare a lease to the City from Mrs. Martha M. Huyler of the block of ground bounded by One Hundred and Nineteenth and One Hundred and Twentieth streets and the Eighth and St. Nicholas avenues, and the buildings erected thereon, for the use of the Department of Public Works, for the term of three years from May 1, 1893, at a yearly rental of four thousand dollars (\$4,000), payable quarterly, upon the same covenants and conditions as in the then existing lease; and authorized and directed the Comptroller to execute such lease, when prepared and approved by the Counsel to the Corporation; and

Whereas, Such lease has been prepared and approved by the Counsel to the Corporation; and

Whereas, The said Martha M. Huyler has died, without executing such lease; and

Whereas, The Commissioners of the Sinking Fund, deeming the rent mentioned in said lease fair and reasonable, and that it is for the interest of the City that the Department of Public Works should continue in their present occupation of the said premises; and

Whereas, Of the rental mentioned in the said lease, one thousand dollars (\$1,000) became due and payable on August 1, 1893, and one thousand dollars (\$1,000) became due and payable on November 1, 1893.

Resolved, That the Comptroller be authorized to pay to the executors or the proper representatives of the estate of the late Martha M. Huyler one thousand dollars (\$1,000), for the occupation of the said premises from May 1, 1893, to August 1, 1893, and one thousand dollars (\$1,000), for the occupation of the said premises from August 1, 1893, to November 1, 1893.

The report was accepted and the resolution unanimously adopted.

The Comptroller presented the following report and resolutions to cancel present lease and to authorize the sale at public auction of lease of Corporation property No. 18 Tenth avenue:

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
November 15, 1893.

To the Commissioners of the Sinking Fund:

GENTLEMEN—At a meeting of the Commissioners of the Sinking Fund, held May 23, 1893, a resolution was passed, authorizing the Comptroller to take measures to sell at public auction a lease of the premises known as No. 18 Tenth avenue, for a term of four years and nine months from August 1, 1893, at an upset price of three thousand two hundred and fifty dollars, upon the condition that the lessee should make repairs to the building at an expenditure of from five thousand to six thousand dollars, to the satisfaction of the Comptroller.

This action was taken in pursuance of an offer of Mrs. A. Roon, the lessee of the property, to expend that amount of money on repairs, conditioned upon a renewal of her lease, expiring May 1, 1894. As this lease was for a period of ten years, and it was not deemed for the interests of the City to sell leases so long before their termination, the new lease authorized was to terminate five years after May 1, 1893.

Mrs. Roon now refuses to bind herself to expend so large an amount as five thousand or six thousand dollars in repairs, if she is obliged to take a lease for so short a period as five years. In view of the fact that the Engineer of the Finance Department has found these premises to be in a very dilapidated condition, the building as shown by the report, being an inferior, cheap structure, and the expenditure of five or six thousand dollars being necessary to put the property in a condition to bring even the rental now paid for it, and in view of the fact that the present lease of the premises is for a period of ten years, I recommend that the Comptroller be authorized to sell the lease thereof, subject to the same conditions heretofore imposed by the Commissioners of the Sinking Fund, but for a term of nine years and six months from November 1, 1893, and submit a resolution accordingly.

Respectfully,

THEO. W. MYERS, Comptroller.

Resolved, That the Commissioners of the Sinking Fund approve of the surrender to the City and the cancellation thereof of the existing lease from the City to James Roon, for ten years from May 1, 1884, of the premises known as No. 18 Tenth avenue, and now held by his legal representative, his widow, Mrs. Anastasia Roon, the present occupant; and further

Resolved, That the Comptroller be and hereby is authorized to take measures to sell at public auction the lease of said property known as No. 18 Tenth avenue, for the term of nine years and six months from November 1, 1893, the upset price or yearly rental thereof being hereby appraised and fixed at the sum of Three thousand two hundred and fifty dollars (\$3,250); upon the condition that the lessee shall make all necessary repairs to the building, at an expenditure of from five thousand to six thousand dollars (\$5,000 to \$6,000), to the satisfaction of the Comptroller, both as to the amount expended within six thousand dollars (\$6,000) and the nature of the alterations and repairs made and to be made by the lessee.

The report was accepted and the resolutions unanimously adopted.

The Comptroller presented the following report on application of Robert McCafferty in the matter of the purchase at corporation sale of certain lots in the Nineteenth Ward:

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
November 15, 1893.

To the Commissioners of the Sinking Fund:

GENTLEMEN—At a public sale of real estate belonging to the corporation of the City of New York, held June 15, 1893, Mr. Robert McCafferty became the purchaser of two lots in the Nineteenth Ward, designated as Ward Nos. 35 and 36 in Block No. 466. Under the terms and conditions of sale, it was provided that purchasers should be required to pay 10 per cent. of the purchase money and the auctioneer's fee on each lot, at the time and place of sale; 30 per cent. upon the delivery of the deeds, within thirty days from the date of sale; while the balance might remain on bond and mortgage for five years. The deed to this property was ready for delivery August 8, 1893, at which date Mr. McCafferty was notified by a letter addressed to his counsel, Hon. John H. V. Arnold.

On October 2, 1893, Mr. McCafferty offered to pay the entire balance of the purchase money; but legal interest was demanded from August 8, 1893, the date when the deed was ready, up to October 2, 1893, the date of payment. Mr. McCafferty paid this interest, amounting to \$211.20, under protest, leaving a certified check, for that amount, with the Comptroller, with the understanding that the matter should be passed upon by the Commissioners of the Sinking Fund. I hereby present the request of Mr. McCafferty for a return of the certified check for \$211.20 to the Commissioner of the Sinking Fund for such action as in their judgment may seem proper.

Respectfully,

THEO. W. MYERS, Comptroller.

Which was laid over.

The Comptroller presented a report on the Insurance of the New Criminal Court Building, as follows:

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
November 15, 1893.

To the Commissioners of the Sinking Fund:

GENTLEMEN—I present for approval six policies of insurance, aggregating \$51,000, on the new Criminal Court Building, taken out by the Q. N. Evans Construction Company, as follows:

1. Fire Association of Philadelphia, expiring at noon, January 15, 1894.....	\$5,000 00
2. Queen Insurance Company of America, expiring at noon, January 15, 1894.....	7,000 00
3. Sun Insurance Office of London, England, expiring at noon, January 25, 1894....	15,000 00
4. German American Insurance Company of New York, expiring at noon, September 2, 1894.....	6,000 00
5. London and Liverpool and Globe Insurance Company, expiring at noon, April 27, 1894.....	6,000 00
6. German American Insurance Company, expiring at noon, May 2, 1894.....	12,000 00
	<hr/>
	\$51,000 00

—and one policy taken out by the Jackson Architectural Iron Works for \$12,000, in the U. S. Fire Insurance Company, expiring at noon, December 22, 1893.

The total amount of insurance now carried by the different contractors on this building is as follows:

Dawson & Archer.....	\$625,000 00
Q. N. Evans Construction Company.....	137,500 00
Jackson Architectural Iron Works.....	278,904 00
P. K. Lantry.....	125,000 00
James Fay.....	10,000 00
	<hr/>
Total.....	\$1,176,404 00

Respectfully submitted,
THEO. W. MYERS, Comptroller.

Which was approved.

The following resolution was received from the Armory Board:

BOARD OF ARMORY COMMISSIONERS—SECRETARY'S OFFICE,
STEWART BUILDING, No. 280 BROADWAY,
NEW YORK, October 9, 1893.

Hon. THEO. W. MYERS, Comptroller, City of New York:

SIR—At a meeting of the Armory Board, held this day, the following resolution was adopted: Resolved, That the Comptroller be authorized, with the concurrence of the Commissioners of the Sinking Fund, to lease from month to month, for a period of not exceeding six months, commencing at the termination of the present lease on November 1, 1893, of the first floor of the premises Nos. 828 and 830 Seventh avenue, for a temporary armory for the Second Battery, N. G., S. N. Y., at a monthly rental of one hundred and eighty-three dollars and thirty-three cents (\$183.33), the lease to terminate at any time on thirty days' (30) notice from the owner.

Respectfully,
E. P. BARKER, Secretary.

In connection therewith the Comptroller presented the following:

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
November 15, 1893.

To the Commissioners of the Sinking Fund:

GENTLEMEN—I present herewith a resolution adopted by the Board of Armory Commissioners on October 9, 1893, requesting a lease of the first floor of the premises Nos. 828 and 830 Seventh avenue, from month to month, for a period not exceeding six months, commencing at the termination of the present lease, on November 1, 1893, at one hundred and eighty-three dollars and thirty-three cents (\$183.33) per month, to be used as a temporary armory for the Second Battery, N. G. S. N. Y.; the said lease to terminate at any time, on thirty days' notice from the owner.

The rental is the same as that paid under the present lease, and has been found by the Engineer of the Finance Department, who examined the premises, to be reasonable and just. I offer for adoption the following resolution to authorize the lease as requested.

Respectfully,
THEO. W. MYERS, Comptroller.

Resolved, That the Counsel to the Corporation be and hereby is requested to prepare a lease from November 1, 1893, to the City, from W. H. Gray and Mary J. Gray, executors of the last will and testament of W. H. Gray, deceased, from month to month, not to exceed six months, at a monthly rental of one hundred and eighty-three dollars and thirty-three cents (\$183.33), of the first floor of the premises Nos. 828 and 830 Seventh avenue, to be used as a temporary armory for the Second Battery, N. G. S. N. Y., the lease to contain the usual terms and conditions, and to terminate on thirty days' notice from the owner; the Commissioners of the Sinking Fund deem the rent fair and reasonable, and that it would be to the interest of the City that such lease should be made; and the Comptroller is hereby authorized and directed to execute such lease when prepared and approved by the Counsel to the Corporation, as provided by sections 123 and 181 of the New York City Consolidation Act of 1882.

The report was accepted and the resolution unanimously adopted.

The Comptroller offered the following:

Whereas, The Board of Estimate and Apportionment adopted a resolution on September 28, 1893, authorizing the issue of Additional Water Stock of the City of New York, as provided by section 132 of the New York City Consolidation Act of 1882, and in pursuance of the provisions of chapter 189 of the Laws of 1893, to the amount of fifty thousand dollars (\$50,000), and requested the Commissioners of the Sinking Fund to exempt said bonds from city and county taxation; therefore,

Resolved, That the said Additional Water Stock of the City of New York, amounting to fifty thousand dollars (\$50,000), so authorized to be issued by the Board of Estimate and Apportionment, be and hereby is exempted from taxation by the City and County of New York, in pursuance of the provisions of section 137 of the New York City Consolidation Act of 1882, and an ordinance of the Common Council, approved by the Mayor, October 2, 1880.

Which was unanimously adopted.

The Comptroller offered the following:

Whereas, The Board of Estimate and Apportionment on October 30, 1893, adopted resolutions authorizing the issue of School-house Bonds, to be known as "Consolidated Stock of the City of New York," pursuant to the provisions of chapter 264 of the Laws of 1891, amounting in all to the sum of sixteen thousand two hundred and eight dollars and twenty-two cents (\$16,208.22), and requested the Commissioners of the Sinking Fund to exempt said bonds from city and county taxation; therefore,

Resolved, That the said stock and bonds, amounting to sixteen thousand two hundred and eight dollars and twenty-two cents (\$16,208.22), so authorized to be issued by the Board of Estimate and Apportionment, be and are hereby exempted from taxation by the City and County of New York, in pursuance of the provisions of section 137 of the New York City Consolidation Act of 1882, and an ordinance of the Common Council, approved by the Mayor, October 2, 1880.

Which was unanimously adopted.

The following communication was received from the Armory Board for payment of claim of Edmund H. Martine, Appraiser, Ninth Regiment Armory Site:

BOARD OF ARMORY COMMISSIONERS—SECRETARY'S OFFICE,
STEWART BUILDING, No. 280 BROADWAY,
NEW YORK, November 9, 1893.

Hon. THEO. W. MYERS, Comptroller:

SIR—I herewith enclose a communication from the Corporation Counsel, transmitting a voucher for the payment of \$200, a part of the expenses incurred in securing the armory site on Fourteenth street, for the Ninth Regiment Armory.

Respectfully,
E. P. BARKER, Secretary.

LAW DEPARTMENT,
OFFICE OF THE COUNSEL TO THE CORPORATION,
NEW YORK, November 4, 1893.

Hon. EDWARD P. BARKER, Secretary of the Armory Board:

SIR—I inclose herewith a voucher in favor of Edmund H. Martine, for the sum of two hundred dollars for services rendered by him to the City, as an expert witness before the Commissioners of Estimate, in the matter of acquiring certain easements attached to the lands on the northerly side of Fourteenth street, between Sixth and Seventh avenues, heretofore acquired for armory purposes.

The expense thus incurred is reasonable and was necessary for the proper presentation and defense of the Mayor, Aldermen and Commonalty of the City of New York, before the Commissioners of Estimate and in Court in said matter.

Respectfully yours,
WM. H. CLARK, Counsel to the Corporation.

Which were referred to the Comptroller.

The Comptroller presented the following report and resolution fixing upset prices for sale of premises No. 39 Liberty street and No. 116 Leonard street:

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
November 15, 1893.

To the Commissioners of the Sinking Fund:

GENTLEMEN—Pursuant to resolutions adopted by the Commissioners of the Sinking Fund at a meeting held September 29, 1893, I appointed Mr. Eugene E. McLean, Appraiser, to make a valuation of the premises No. 39 Liberty street and No. 116 Leonard street, and herewith submit his appraisal of the same, together with a resolution fixing the upset prices of these said pieces of real estate advertised for sale November 15, 1893.

Respectfully,
THEO. W. MYERS, Comptroller.

Resolved, That the Commissioners of the Sinking Fund hereby approve of the appraisements of the real estate belonging to the Corporation of the City of New York, described in advertisements of the sale thereof at the Real Estate Sales-room, No. 111 Broadway, on Wednesday, November 15, 1893, published in the CITY RECORD as provided by law, the said appraisements having been made by Eugene E. McLean, who was appointed Appraiser therefor by the Comptroller, under a resolution authorizing the said sale, adopted September 29, 1893; and that the minimum or upset prices of the same at said sale be and hereby are fixed as follows: For the premises No. 39 Liberty street, one hundred and ten thousand dollars (\$110,000); for the premises No. 116 Leonard street, eighty-three thousand dollars (\$83,000).

The report was accepted and resolution unanimously adopted.

The Comptroller presented the following report on sale of School-house Bonds:

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
NEW YORK, November 15, 1893.

To the Commissioners of the Sinking Fund:

GENTLEMEN—On the 17th of October, 1893, a sealed proposal, after due advertisement in pursuance of law, was received by the Comptroller for six hundred and forty-nine thousand nine hundred and seventy-eight dollars and ninety-eight cents (\$649,978.98), of three per cent. School-house Bonds (Consolidated Stock) of the City of New York, exempt from taxation by the City and County of New York, payable November 1, 1911, and was opened in the presence of the Deputy Chamberlain. The whole amount of said bonds was taken by the Commissioners of the Sinking Fund at par.

Respectfully,
THEO. W. MYERS, Comptroller.

Ordered on file.

The following communications were received from the Commissioner of Public Works, submitting reports of the Architects of the work in relation to changes required in the New Criminal Court Building, with estimates of cost, etc.:

DEPARTMENT OF PUBLIC WORKS—COMMISSIONER'S OFFICE,
No. 31 CHAMBERS STREET,
NEW YORK, October 18, 1893.

Hon. THOMAS F. GILROY, Chairman Commissioners of the Sinking Fund:

DEAR SIR—I have the honor to present herewith for the consideration and action of your Board, a communication received from the architects for the new Criminal Court Building in relation to alterations and additions in the rooms of the building, recommended and called for by the judges of the Court of General Sessions, the judges of the Court of Special Sessions, the Board of Police Justices, the committee from the District Attorney's Office, and the New York Society for the Prevention of Cruelty to Children. Mr. James W. Wilson, as representative of the firm of architects, states that, to the best of his knowledge, the items of alterations and additions presented in his report are all that are now required to finish and complete the building, and in order that no delay may be caused in the completion of the building, he asks for speedy instructions to prepare plans and specifications for the work, as may be approved by your Board.

Very respectfully,
MICHAEL T. DALY, Commissioner of Public Works.

NEW YORK, October 13, 1893.

Hon. MICHAEL T. DALY, Commissioner of Public Works, New York City:

DEAR SIR—In the matter of the New Criminal Court Building, now nearing completion, I desire to inform you that the following alterations and additions have been suggested, and are hereby recommended by the several committees and heads of departments.

First—The Honorable Judges of General Sessions recommend that the two jury rooms on the Elm street side, second court-room floor, be fitted for two private judges' rooms, and that the present jury-rooms on the same floor, on the Franklin and White street sides of the building, be divided into two rooms each.

That the private stairs now leading from the records-room to the balcony be continued up to the second court-room floor, and that the records-room and office of the chief clerk be fitted up with metal files, counters, desks and cabinets; also that each judges' room be provided with a metal cabinet file for the safe keeping of private papers.

Second—The Honorable Judges of Special Sessions recommend that the chief clerk's office be connected with the first mezzanine story above, by means of a private iron staircase, that the clerks' office be fitted with proper files, counters, desks, etc., and that additional railings be placed in the court-room for children who are required as witnesses.

Third—The Honorable Police Justices recommend that the height and width of the platform on which the Judges' bench stands be changed. That waiting cells for prisoners, constructed of iron, be erected in the basement, directly under the police court; also, that a room for the police officer be constructed in the basement, with a special stair and railings, so that prisoners can be taken from the waiting cells directly into the court-room without passing through the main corridors and stairs of the building, and that lockers for the police officers and file cases for court papers be constructed in the court-room and officers' room, together with suitable desks, tables and other furniture.

Fourth—The Honorable Judges of both General and Special Sessions recommend that water-closets and sinks be placed in the waiting pens.

Fifth—The New York Society for the Prevention of Cruelty to Children desire that the room allotted to them be divided into two rooms, one for boys and one for girls, with toilet rooms for same.

Sixth—The Committee from the District Attorney's office recommend that the subdivision of the main office be somewhat changed from the present plan.

Seventh—The matter of uniformity, architectural and artistic effect in furnishing a building of such importance should be carefully considered. The desks, files, tables, chairs, carpets, draperies, window shades, awnings, clocks, court-room settees and other furniture should harmonize. The matter of decorations, frescoing, etc., is of great importance.

The above items, to the best of my knowledge, are all that are now required to finish and complete the building, and, in order that no delay may be caused in the finishing, I ask that I receive instructions to prepare plans and specifications for the above work, and suggestions or such part or parts of same as the proper authorities may see fit to approve.

I am, yours faithfully,

(Signed) JAMES W. WILSON,
Of Thom, Wilson & Schaarschmidt, Associate Architects, New Criminal Court Building.
DEPARTMENT OF PUBLIC WORKS—COMMISSIONER'S OFFICE,
No. 31 CHAMBERS STREET,
NEW YORK, November 2, 1893.

Hon. THEODORE W. MYERS, Comptroller :

DEAR SIR—For your information, as a member of the Board of Sinking Fund Commissioners, I have the honor to transmit herewith a copy of a communication received from the architects for the New Criminal Court Building, supplementary to their communication transmitted to the Board with my letter of 18th ultimo, regarding alterations, additions and furniture immediately required in that building, with an estimate of the cost of the same.

I beg to call your attention to the fact that early action on the part of the Sinking Fund Commissioners in this matter is necessary to place the building in condition for occupancy.

Very respectfully,

MICHAEL T. DALY, Commissioner of Public Works.
No. 1267 BROADWAY, NEW YORK,
November 1, 1893.

Hon. MICHAEL T. DALY, Commissioner of Public Works :

DEAR SIR—In supplement to my letter to you of October 13th ultimo, regarding certain changes and additions required and recommended to be made in the New Criminal Court Building, I respectfully submit the following :

The changes and improvements recommended or requested by the Judges of the Court of General Sessions are estimated to cost \$16,100.

The changes recommended and requested by the Judges of the Court of Special Sessions are estimated to cost \$3,000.

The changes requested by the Police Justices are estimated to cost \$7,600.

The additions of water-closets and sinks in the waiting-pens, called for by the Judges of the General and Special Sessions, are estimated to cost \$2,500.

The changes in the room allotted to the New York Society for the Prevention of Cruelty to Children, calling for a subdivision of the room, and the provision of toilet rooms, are estimated to cost \$1,000.

The changes requested by a committee from the District Attorney's office in regard to the subdivision of the main office is estimated at \$3,000.

The desks, files, tables, chairs, carpets, draperies, window shades, and other furniture which should be provided for to harmonize with the architectural and ornamental character of the building, and the uses for which it is destined, are estimated to cost \$77,500.

The total estimate of the expenditure under these heads is \$110,700.

It does not include desks, chairs, files, book cases, lounges, tables, paper racks, directory boards and signs, special call bells and speaking tubes, and other miscellaneous furniture and appliances throughout the building, in special offices.

The items called for in the foregoing estimate and my letter of the 15th ultimo are those of which I now have knowledge as to their immediate necessity.

Additional expenditure will have to be provided for to completely furnish the building for its ultimate uses, but at the present time it is impossible to give any approximate estimate of the cost except as to the items included in this estimate.

Respectfully, yours,

JAMES W. WILSON,

Of Thom, Wilson & Schaarschmidt, Associate Architects, New Criminal Court Building.
Which were referred to the Comptroller.

The following communication was received from the Counsel to the Corporation :

LAW DEPARTMENT,
OFFICE OF THE COUNSEL TO THE CORPORATION,
NEW YORK, October 14, 1893.

Hon. THEODORE W. MYERS, Comptroller :

SIR—I inclose herewith a certified copy of the report of the Commissioners of Estimate in the matter of acquiring certain rights, interests, privileges and easements appurtenant to a portion of the lands heretofore acquired for armory-site purposes on the northerly side of Fourteenth street, between Sixth and Seventh avenues, together with a certified copy of an order of the Supreme Court confirming said report and taxing the costs in said proceeding.

Said order has been duly entered and its provisions should be complied with.

Yours respectfully,

WM. H. CLARK, Counsel to the Corporation.

At a Special Term of the Supreme Court of the State of New York, held at the Chambers thereof in the County Court-house, in the City of New York on the 11th day of October, 1893.

Present—Hon. George L. Ingraham, Justice.

In the Matter

of

The Application of the Armory Board, by the Counsel to the Corporation of the City of New York, under and in pursuance of the provisions of chapter 330 of the Laws of 1887, as amended by chapter 485 of the Laws of 1890, relative to acquiring by The Mayor, Aldermen and Commonalty of the City of New York, certain rights, interests, privileges and easements of, in and to certain lands on the northerly side of Fourteenth street, between Sixth and Seventh avenues in said city, title to which lands has been heretofore acquired by said Mayor, Aldermen and Commonalty of the City of New York, pursuant to the aforesaid acts of the Legislature, as part and parcel of a site for Armory purposes.

The motion for the confirmation of the report of Burton N. Harrison, Eugene S. Ives and Franklin Bien, Esquires, Commissioners of Estimate, heretofore duly appointed by this Court in the above entitled matter, having been duly noticed for the 31st day of July, 1893, and said motion having been duly and regularly adjourned by the Court from time to time to this day.

And the said report of the said Commissioners having been on this day presented to the Court, duly signed by all of said Commissioners.

And it appearing that the said Commissioners have included in said report the amount of their fees, besides all reasonable expenses for maps, surveys, clerk hire and other necessary expenses and disbursements, and that the notices required by law have been duly published by said Commissioners, and that all other things have been performed as by law required, and that said report is in all respects regular and just ;

Now, upon motion of William H. Clark, Esq., Counsel to the Corporation, it is hereby ordered, that said report of said Commissioners be and the same hereby is in all respects confirmed, and that the said costs, charges and expenses in this proceeding be and the same hereby are taxed and allowed at the gross sum of three thousand seven hundred and ninety dollars and eighty-five cents, to be distributed as follows :

To Burton N. Harrison, Commissioner.....	\$500 00
To Eugene S. Ives, Commissioner.....	500 00
To Franklin Bien, Commissioner.....	500 00
To Martin B. Furlong, Clerk, for services and disbursements.....	260 00
To Charles P. Blinn, Stenographer.....	209 35
To James H. Fish, Stenographer.....	60 50
To the New York "Sun," publishing notices.....	852 00
To the New York "Daily News," publishing notices.....	474 00
To the "Daily America," publishing notices.....	260 00
To Ammerman & Ford, Surveyors.....	75 00
To Henry Hilton, room rent.....	100 00

Enter, G. L. I., J. S. C.

A copy.

HENRY D. PURROY, Clerk.

In connection therewith, the Comptroller presented the following :

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
November 15, 1893.

To the Commissioners of the Sinking Fund :

GENTLEMEN—A resolution of the Armory Board, adopted June 3, 1882, directed the Counsel to the Corporation to proceed in accordance with the provisions of chapter 330 of the Laws of 1887, as amended by chapter 485 of the Laws of 1890, by condemnation to acquire all the rights, interests, privileges and easements of every kind and nature whatsoever, of, in and to certain property on the northerly side of Fourteenth street, acquired by purchase by said Armory Board, by resolution adopted April 24, 1891, and approved by the Board of Estimate and Apportionment, on May 21, 1891. This proceeding was made necessary by an opinion of the Counsel to the Corporation, dated May 14, 1892, by which it appears that the said property was purchased by the City, subject to mutual covenants made in the year 1845, between John Tonnelle and C. E. Cornell, whereby it was agreed that all buildings thereafter to be erected on said lots should be set back from the building line of Fourteenth street, in an equal line and distant northerly therefrom, eight feet.

I present, herewith, a communication from the Counsel to the Corporation, under date of October 14, 1893, inclosing a certified copy of the report of the Commissioners of Estimate in the matter above mentioned, and also a certified copy of the order of the Supreme Court, confirming said report, and taxing the costs in said proceeding. The order has been duly entered, and its provision should be complied with ; and section 5 of chapter 485 of the Laws of 1890 provides that within two calendar months after the confirmation of said report, the Mayor, Aldermen and Commonalty of the City of New York shall pay to the parties entitled thereto, the respective sum or sums so estimated and reported in their favor respectively, with lawful interest from the date of such confirmation. The date of the confirmation of this report was October 11, 1893.

The awards of the Commissioners of Estimate were made as follows :

MAP Nos.	OWNERS, LESSEES AND PARTIES INTERESTED.	LOSS AND DAMAGE.	
		Estimated.	Final.
1	Unknown.....	\$1 00	\$1 00
2	".....	1 00	1 00
3	".....	1 00	800 00
4	Bridget Kelly.....	1 00	600 00
5	Joseph O. Brown, as surviving trustee of the estate of George Chesterman, deceased.....	1 00	1 00
6	Mrs. A. P. Clarkson.....	1 00	1 00
7	Cornelia Burrows.....	1 00	1 00
8	Unknown.....	1 00	1 00
9	".....	1 00	1 00
10	Francis L. Lowndes, individually and as trustee for Edward L. Costar.....	1 00	1 00
11	Unknown.....	1 00	1 00
			\$1,409 00
Interest from October 11, 1893, to November 21, 1893.....			9 39
			\$1,418 39
Fees of Commissioners, Clerk (services and disbursements), stenographers, surveyors, room-rent and advertising, as taxed by the Supreme Court.....			3,790 85
			\$5,209 24

A resolution is submitted accordingly to authorize the issue of Armory Bonds to the amount of five thousand two hundred and nine dollars and twenty-four cents (\$5,209.24), to provide the funds necessary to meet the payment of the awards, costs, expenses, etc., as above.

Respectfully,

THEO. W. MYERS, Comptroller.

Whereas, In pursuance of a resolution of the Board of Armory Commissioners, adopted June 3, 1892, Commissioners of Estimate were duly appointed by the Supreme Court, by an order made and entered therein, bearing date the 13th day of August, 1892, for the purpose of acquiring certain rights, interests, privileges and easements, of, in and to certain lands on the northerly side of Fourteenth street, between Sixth and Seventh avenues, in the City of New York, title to which lands has been heretofore acquired by the Mayor, Aldermen and Commonalty of the City of New York ; and

Whereas, The Commissioners of Estimate have duly filed their report therein, and said report has been duly confirmed by the Supreme Court, by an order entered the 11th day of October, 1893, and by which order the costs, charges and expenses of said proceedings were taxed and allowed at the gross sum of three thousand seven hundred and ninety dollars and eighty-five cents (\$3,790.85) ; therefore

Resolved, That, pursuant to the provisions of section 62, chapter 299, Laws of 1883, as amended by chapter 487, of the Laws of 1886, and as provided by section 9 of chapter 330, Laws of 1887, the Comptroller be and he hereby is authorized and directed to issue Armory Bonds in the name of the Mayor, Aldermen and Commonalty of the City of New York, which shall be denominated "Consolidated Stock of the City of New York," as provided by section 132 of the New York City Consolidation Act of 1882, to an amount not exceeding the sum of five thousand two hundred and nine dollars and twenty-four cents (\$5,209.24), payable from taxation, and redeemable in not less than ten nor more than twenty years from the date of issue, and bearing interest at a rate not exceeding three per cent. per annum, the proceeds of which shall be applied to the payment of the awards of the Commissioners of Estimate, amounting to one thousand four hundred and nine dollars and four cents (\$1,409.04), for certain rights, interests, privileges and easements of, in and to certain lands on the northerly side of Fourteenth street, between Sixth and Seventh avenues, the title to which has been heretofore acquired by the Mayor, Aldermen and Commonalty of the City of New York, and such lawful interest thereon as may become due from October 11, 1893, the date of confirmation by the Supreme Court of the report of the said Commissioners of Estimate, to November 21, 1893, amounting to nine dollars and thirty-nine cents (\$9.39), together with the fees of the Commissioners of Estimate, clerk (services and disbursements), stenographers, room-rent, surveyors, and advertisements, amounting to three thousand seven hundred and ninety dollars and eighty-five cents (\$3,790.85) ;

Resolved, That the said stock shall be and hereby is exempted from taxation by the City and County of New York, in accordance with the provisions of section 137 of the New York City Consolidation Act of 1882 and an ordinance of the Common Council, passed October 2, 1880.

Which was laid over.

The Comptroller offered the following :

Resolved, That a warrant, payable from the Sinking Fund for the Payment of the Interest on the City Debt, be drawn for the sum of three dollars, in favor of Weeks W. Culver, refunding him this amount of Stenographer's fee paid in Court of Common Pleas, in error, as per statement herewith, and refunded pursuant to an order of said Court entered October 3, 1893.

Which was unanimously adopted.

The Comptroller presented the following statement and resolution on fines payable to the New York Society for the Prevention of Cruelty to Children:

The returns of the Courts of General Sessions and Special Sessions for the months of July, August, September and October, 1893, show that the following fines for cruelty to children were imposed and collected, viz.:

Court of General Sessions.		
Sept. 8. 1893. Ah Lee.....		\$250 00
Court of Special Sessions.		
1893.		
July 18. Salvator Dominico.....		\$10 00
Aug. 31. Isaac Masnick.....		25 00
Sept. 8. Sarah Meltzer.....		10 00
" 12. Evangelo Lucartos.....		25 00
" 15. Gaetano Latazzo.....		10 00
" 15. Nicola Calabrese.....		10 00
" 27. Barnetta Brundley.....		50 00
" 27. Henry Metz.....		25 00
Oct. 2. John Siebold.....		25 00
" 2. Abraham H. Goldberg.....		25 00
" 5. George Pardie.....		5 00
" 6. Martin King.....		10 00
" 6. Isaac Gilofsky.....		10 00
" 9. Aaron Schlang.....		25 00
" 9. Annie Kahn.....		10 00
" 9. Sing Long.....		20 00
" 10. Edward Bierman.....		25 00
" 13. Beckie Hulster.....		25 00
" 18. Catharine McLain.....		10 00
" 23. Eva Godarski.....		50 00
" 23. George W. Voorhees.....		25 00
" 25. Peter Kelly.....		75 00
" 25. Bernard Lazarovitz.....		100 00
" 30. Oscar H. Schuck.....		10 00
" 31. Philip T. Turner.....		25 00
" 31. Bayard Hamblet.....		1 00
" 31. Edward C. Conrad.....		500 00
Total, Court of Special Sessions.....		1,141 00
Total Fines.....		\$1,391 00

The above cases were severally presented by the officers of the New York Society for the Prevention of Cruelty to Children. Pursuant to section 5 of chapter 122, Laws of 1876, such fines are payable to the said society.

The total amount of said fines has been deposited in the City Treasury to credit of the Sinking Fund for the Payment of the Interest on the City Debt.

Respectfully,

I. S. BARRETT, General Bookkeeper.

Resolved, That a warrant, payable from the Sinking Fund for the Payment of the Interest on the City Debt, be drawn in favor of the New York Society for the Prevention of Cruelty to Children for the sum of thirteen hundred and ninety-one dollars, being the amount of fines for cruelty to children, imposed and collected by the Courts of General Sessions and Special Sessions, during the months of July, August, September and October as per statement herewith, and payable to the said Society, pursuant to section 5 of chapter 122, Laws of 1876.

Which resolution was unanimously adopted.

The Comptroller presented the following statement and resolution on fines payable to the American Society for the Prevention of Cruelty to Animals:

The following fines for cruelty to animals were imposed and collected by Court of Special Sessions during the months of July, August, September and October, 1893, viz.:

1893.			1893.		
July 14. Patrick Kiernan.....	\$5 00		Oct. 4. Jeremiah Callahan.....	\$5 00	
" 14. George Schroder.....	5 00		" 4. Robert Hammel.....	5 00	
Aug. 11. James Carroll.....	5 00		" 4. Michael McCarthy.....	5 00	
Sept. 18. Thomas McLaughlin.....	5 00		" 4. John McGlinchy.....	1 00	
" 18. James M. Cannon.....	5 00		" 4. Michael Byrnes.....	5 00	
" 18. Michael Cody.....	5 00		" 4. Patrick Halpin.....	5 00	
" 18. Jacob Maiback.....	10 00		" 5. John McDonald.....	5 00	
" 18. John McDonald.....	5 00		" 5. Salvator Andrinze.....	10 00	
" 18. John Hewitt.....	5 00		" 5. Harry Ray.....	5 00	
" 18. Patrick Coyle.....	5 00		" 5. Isidore Reach.....	5 00	
" 20. Frank Jacobs.....	5 00		" 5. William Clinton.....	5 00	
" 20. Guiseppe Melello.....	5 00		" 6. Gustave Hoenicker.....	5 00	
" 20. William Winkler.....	5 00		" 6. Edward Hickey.....	1 00	
" 20. John Peters.....	5 00		" 6. John Crowe.....	1 00	
" 21. Samuel Bank.....	1 00		" 9. John Vanetti.....	5 00	
" 21. Jacob Cohen.....	5 00		" 9. John Lewis.....	5 00	
" 21. Frederick Cohen.....	10 00		" 9. George Staples.....	5 00	
" 21. Samuel Cohen.....	5 00		" 9. Joseph Razzoni.....	5 00	
" 21. Edward Distal.....	5 00		" 9. John Herbert.....	5 00	
" 21. Martin Ehrenfeld.....	10 00		" 12. James Fulton.....	5 00	
" 21. Isaac Fineburg.....	5 00		" 12. Patrick Donohue.....	5 00	
" 21. Max Greenfudet.....	5 00		" 12. Michael Case.....	5 00	
" 21. Jim Lee.....	10 00		" 12. John Donovan.....	1 00	
" 21. Alter Schar.....	5 00		" 12. Henry Mercke.....	5 00	
" 21. Simon Smith.....	5 00		" 16. James McDonald.....	5 00	
" 25. David Shannon.....	5 00		" 16. Albert Galvin.....	5 00	
" 25. David D. Dowell.....	5 00		" 16. William Radey.....	5 00	
" 25. Paul Koons.....	5 00		" 16. Louis Gerstenberg.....	5 00	
" 27. David Ollendorf.....	5 00		" 16. David Oliver.....	5 00	
" 27. Morris Goldstein.....	5 00		" 17. Lawrence Olivani.....	5 00	
" 28. Jacob Merovitz.....	10 00		" 18. Mercer Gerwitz.....	5 00	
" 28. Albert Schwartz.....	5 00		" 19. Peter Fitzgerald.....	5 00	
" 28. David Lynch.....	5 00		" 19. John Frost.....	5 00	
" 28. Dominick Stefani.....	10 00		" 19. Thomas Driscoll.....	5 00	
" 28. Thomas McGrane.....	5 00		" 23. Solomon Miskoff.....	10 00	
" 28. Edwin R. Garnier.....	5 00		" 23. Philip Reddinger.....	10 00	
" 28. Aleck Arrenfeld.....	5 00		" 23. Samuel Guber.....	5 00	
" 28. Eimer Hyman.....	5 00		" 23. Jacob Horowitz.....	1 00	
" 28. Joseph Smith.....	5 00		" 25. Alfred Sailor.....	5 00	
" 28. James Sherridan.....	5 00		" 25. John Fickencher.....	5 00	
" 28. Antonio Nota.....	5 00		" 25. John Boehnert.....	5 00	
" 30. John Coleman.....	5 00		" 25. Nicholas Schlummer.....	5 00	
" 30. William Carey.....	5 00		" 26. Charles Schmidt.....	5 00	
" 30. David Tobias.....	25 00		" 31. Herbert Elliott.....	5 00	
" 30. John Canley.....	5 00		" 31. Thomas J. Flynn.....	10 00	
" 30. Joseph Santoro.....	10 00		" 31. Abram Simbach.....	10 00	
Oct. 2. Robert Cornell.....	1 00		" 31. Thomas Hayes.....	5 00	
" 2. William H. Shute.....	5 00				
" 3. William McConnell.....	1 00				
Total.....		\$528 00			

Pursuant to section 6 of chapter 490, Laws of 1888, the American Society for the Prevention of Cruelty to Animals, the prosecutor in each of the above cases, is entitled to the amount of fines collected.

The total amount of fines collected as above has been deposited in the City Treasury to credit of the Sinking Fund for the Payment of the Interest on the City Debt.

Respectfully,

I. S. BARRETT, General Bookkeeper.

Resolved, That a warrant, payable from the Sinking Fund for the Payment of the Interest on the City Debt, be drawn in favor of the American Society for the Prevention of Cruelty to Animals, for the sum of five hundred and twenty-eight dollars (\$528), being the amount of fines for cruelty to animals imposed and collected by the Court of Special Sessions during the months of July, August,

September and October, 1893, as per statement herewith, and payable to the said society pursuant to section 6, chapter 490, Laws of 1888.

Which resolution was unanimously adopted.

The Comptroller presented the following statement and resolution on fines payable to the Medical Society of the County of New York:

On September 28, 1893, in Court of Special Sessions, Max Wyler pleaded guilty of practicing medicine contrary to the provisions of chapter 647, Laws of 1887, and was fined \$50.

Pursuant to section 6 of said statute the Medical Society of the County of New York, as complainant, is entitled to the amount of such fine.

The return of the Court shows that the amount was collected and deposited in the City Treasury to credit of the Sinking Fund for the Payment of the Interest on the City Debt.

Respectfully,

I. S. BARRETT, General Bookkeeper.

Resolved, That a warrant, payable from the Sinking Fund for the Payment of Interest on the City Debt, be drawn in favor of the Medical Society of the County of New York, for the sum of fifty dollars, being the amount of fine imposed upon and collected from Max Wyler by the Court of Special Sessions as per statement herewith, and payable to the said society pursuant to section 6 of chapter 647, Laws of 1887.

Which resolution was unanimously adopted.

The Comptroller presented the following statement and resolution on fines payable to the Dental Society of the State of New York:

In Court of Special Sessions in October, 1893, the following named persons were convicted and fined for practicing dentistry contrary to the provisions of chapter 661, Laws of 1893, viz.:

October 5. Eugene Post.....	\$250 00
" 5. Isaac Meyer.....	10 00
" 31. Frank Wattington (two indictments).....	100 00
Total.....	\$360 00

These cases were prosecuted by the Attorney of the Dental Society of the State of New York. Pursuant to section 164 of the above statute the said society is entitled to the amount of fines collected.

The above amount was deposited in the City Treasury to credit of the Sinking Fund for the Payment of the Interest on the City Debt.

Respectfully,

I. S. BARRETT, General Bookkeeper.

Resolved, That a warrant, payable from the Sinking Fund for the Payment of Interest on the City Debt, be drawn in favor of the Dental Society of the State of New York for the sum of three hundred and sixty dollars (\$360), being the amount of fines imposed and collected by the Court of Special Sessions during the month of October, 1893, for practicing dentistry, contrary to the provisions of chapter 661, Laws of 1893, as per statement herewith, and payable to the said society pursuant to section 164 of said statute.

Which resolution was unanimously adopted.

The Comptroller presented the following statement and resolution to refund amounts paid in error for street vaults:

The following applications for the refund of amounts overpaid on street vaults have been filed with the Comptroller:

E. D. Garnsey, vault in front of No. 18 East Fourteenth street.....	\$56 25
Marc Eidlitz & Son, vault in front of Nos. 93 and 95 William street.....	273 75
Total.....	\$330 00

Each application is accompanied with the affidavit of the applicant, and the certificate of a City Surveyor, is also certified by the Water Register and approved by the Commissioner of Public Works.

The amount paid was deposited in the City Treasury to credit of the Sinking Fund for the Redemption of the City Debt.

Respectfully,

I. S. BARRETT, General Bookkeeper.

Resolved, That warrants, payable from the Sinking Fund for the Redemption of the City Debt, be drawn in favor of, viz.: E. D. Garnsey, for fifty-six dollars and twenty-five cents (\$56.25), and Marc Eidlitz & Son, for two hundred and seventy-three dollars and seventy-five cents (\$273.75), refunding them respectively these amounts, overpaid in error for street vaults, as per statement herewith.

Which resolution was unanimously adopted.

The Comptroller presented the following statement and resolution on refunding Croton water rents paid in error:

Applications having been made as per statement herewith, for the refund of Croton water rents paid in error, the applications are severally approved by the Commissioner of Public Works, the Receiver of Taxes, or the Clerk of Arrears, and the amount so paid, seven hundred and seventy-two dollars and thirteen cents (\$772.13), has been deposited in the City Treasury to the credit of the "Sinking Fund for the Payment of Interest on the City Debt."

Respectfully submitted,

I. S. BARRETT, General Bookkeeper.

Water Register—Refunds.

Philip Boylan, agent.....	\$24 00
The Title Guarantee and Trust Company.....	11 00
William Eckhardt, agent.....	61 70
Rachel L. Epstein.....	52 00
H. R. Hicks.....	10 40
J. Edgar Leaycraft, agent.....	41 00
Joanna McSorley.....	13 45
Harry Munson.....	3 53
Thomas B. Robertson, agent.....	37 30
Carmen T. Smith, agent.....	8 00
Philip Sammet.....	11 00
George R. Read, agent.....	171 50
E. Rudueck.....	12 00
Milton I. Masson, Secretary.....	202 40
Emma Griessman (two cases).....	8 00
Thomas Curran.....	4 00
Thomas W. Ball.....	20 90
Total.....	\$692 18

Receiver of Taxes—Refunds.

Annie McGuinness.....	\$15 50
Edwin J. Blauvelt.....	2 30
F. A. Brown, Trustee, taxes also.....	14 20
Deyo, Duer & Bauerdorf.....	15 00
Total.....	47 00

Clerk of Arrears—Refunds.

F. S. Tallmadge.....	32 95
Total.....	\$772 13

Resolved, That a warrant, payable from the Sinking Fund for the Payment of Interest on the City Debt, be drawn in favor of the Chamberlain for the sum of seven hundred and seventy-two dollars and thirteen cents (\$772.13), for deposit in the City Treasury to the credit of "Croton Water Rent—Refunding Account," for refunding erroneous payments of Croton water rents as per statement herewith.

Which resolution was unanimously adopted.

Reappointed.

Nov. 11. Victor Mildener, Attendant, N. Y. City Asylum for Insane, Long Island. Salary, \$300 per annum.
 " 14. Jennie Ruant, Attendant, N. Y. City Asylum for Insane, Blackwell's Island. Salary, \$216 per annum.

Resigned.

Nov. 9. Ida Coman, Domestic, City Hospital.
 " 10. Edward Fenton, Helper, City Hospital.
 " 10. John L. Hazen, Nurse, City Hospital.
 " 11. Mary B. O'Donnell, Attendant, N. Y. City Asylum for Insane, Blackwell's Island.
 " 13. Patrick Finley, Attendant, N. Y. City Asylum for Insane, Blackwell's Island.
 " 14. Thomas McAuliffe, Attendant, N. Y. City Asylum for Insane, Blackwell's Island.
 " 15. Henry Van Holland, Keeper, City Prison.
 " 16. Bridget Carroll, Ellen Caffrey, Margaret Dunne, Attendants, N. Y. City Asylum for Insane, Blackwell's Island.

Dismissed.

Nov. 10. Henry Mundt, Orderly, Bellevue Hospital.
 " 14. Harriet Williams, Housekeeper, City Hospital.
 " 14. John J. Morgan, Attendant, N. Y. City Asylum for Insane, Hart's Island.
 " 17. Ellen Leahy, Attendant, N. Y. City Asylum for Insane, Blackwell's Island.

Salary Increased.

Nov. 14. John M. Fisher, Attendant, Randall's Island, \$144 to \$240 per annum.

G. F. BRITTON, Secretary.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING which the Public Offices in the City are open for business, and at which the Courts regularly open and adjourn, as well as of the places where such offices are kept and such Courts are held; together with the heads of Departments and Courts:

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 6 City Hall, 9 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.
 THOMAS F. GILROY, Mayor. WILLIS HOLLY, Secretary and Chief Clerk.

Mayor's Marshal's Office.

No. 1 City Hall, 9 A. M. to 4 P. M.
 DANIEL ENGELHARD, First Marshal.
 DANIEL M. DONEGAN, Second Marshal.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M.
 CHARLES G. F. WAHLE and EDWARD OWEN.

AQUEDUCT COMMISSIONERS.

Room 209, Stewart Building, 5th floor, 9 A. M. to 4 P. M.
 JAMES C. DUANE, President; JOHN J. TUCKER, FRANCIS M. SCOTT, H. W. CANNON, and the MAYOR, COMPTROLLER and COMMISSIONER OF PUBLIC WORKS; *ex officio*, Commissioners; J. C. LULLY, Secretary; A. FETLEY, Chief Engineer; E. A. WOLFF, Auditor.

BOARD OF ARMY COMMISSIONERS.

THE MAYOR, Chairman; PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary.
 Address EDWARD P. BARKER, Stewart Building. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

COMMON COUNCIL.

Office of Clerk of Common Council.

No. 8 City Hall, 9 A. M. to 4 P. M.
 GEORGE B. MCCLELLAN, President Board of Aldermen.
 MICHAEL F. BLAKE, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS.

No. 31 Chambers street, 9 A. M. to 4 P. M.
 MICHAEL T. DALY, Commissioner; MAURICE F. HOLAHAN, Deputy Commissioner (Room A).
 ROBERT H. CLIFFORD, Chief Clerk (Room 6).
 GEORGE W. BIRDSALL, Chief Engineer (Room 9);
 JOSEPH RILEY, Water Register (Rooms 2, 3 and 4);
 WM. M. DEAN, Superintendent of Street Improvements (Room 5); HORACE LOOMIS, Engineer in Charge of Sewers (Room 9); WILLIAM C. BERGEN, Superintendent of Repairs and Supplies (Room 15); MAURICE FEATHERSON, Water Purveyor (Room 11); STEPHEN MCCORMICK, Superintendent of Lamps and Gas (Room 11); JOHN L. FLORENCE, Superintendent of Streets and Roads (Room 12); MICHAEL F. CUMMINGS, Superintendent of Incumbrances (Room 16); NICHOLAS R. O'CONNOR, Superintendent of Street Openings (Room 14).

DEPARTMENT OF STREET IMPROVEMENTS.

Twenty-third and Twenty-fourth Wards.
 No. 2622 Third avenue, northeast corner of One Hundred and Forty-first street. Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.
 LOUIS F. HAFEN, Commissioner; JACOB SEABOLD, Deputy Commissioner; JOSEPH P. HENNESSY, Secretary.

DEPARTMENT OF BUILDINGS.

No. 220 Fourth avenue, corner of Eighteenth street 9 A. M. to 4 P. M.
 THOMAS J. BRADY, Superintendent.

FINANCE DEPARTMENT.

Comptroller's Office.

No. 15 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
 THEODORE W. MYERS, Comptroller; RICHARD A. STORRS, Deputy Comptroller; EDGAR J. LEVEY, Assistant Deputy Comptroller.

Auditing Bureau.

Nos. 19, 21, 23 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
 WILLIAM J. LYON, First Auditor.
 JOHN F. GOULDSBURY, Second Auditor.

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

Nos. 31, 33, 35, 37, 39 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
 OSBORNE MACDANIEL, Collector of Assessments and Clerk of Arrears.
 No money received after 2 P. M.

Bureau for the Collection of City Revenue and of Markets.

Nos. 1 and 3 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
 JOHN A. SULLIVAN, Collector of the City Revenue and Superintendent of Markets.
 No money received after 2 P. M.

Bureau for the Collection of Taxes.

No. 57 Chambers street and No. 35 Reade street Stewart Building, 9 A. M. to 4 P. M.
 DAVID E. AUSTIN, Receiver of Taxes; JOHN J. McDONOUGH, Deputy Receiver of Taxes.
 No money received after 2 P. M.

Bureau of the City Chamberlain.

Nos. 25, 27 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
 JOSEPH J. O'DONOHUE, City Chamberlain.

Office of the City Paymaster.

No. 33 Reade street, Stewart Building, 9 A. M. to 4 P. M.
 JOHN H. TIMMERMAN, City Paymaster.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.

Staats Zeitung Building, third and fourth floors, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 12 M.
 WILLIAM H. CLARK, 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.
 WILLIAM M. HOES, Public Administrator.

Office of the Corporation Attorney.

No. 49 Beekman street, 9 A. M. to 4 P. M.
 LOUIS HANNEMAN, Corporation Attorney.

Office of Attorney for Collection of Arrears of Personal Taxes.

Stewart Building, Broadway and Chambers street, 9 A. M. to 4 P. M.
 JOHN G. H. MEYERS, Attorney.
 MICHAEL J. DOUGHERTY, Clerk.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.
 JAMES J. MARTIN, President; CHARLES F. MACLEAN, JOHN MCCLAVE and JOHN C. SHEEHAN, Commissioners; WILLIAM H. KIPP, Chief Clerk; T. F. RODENBOUGH, Chief of Bureau of Elections.

HEALTH DEPARTMENT.

No. 301 Mott street, 9 A. M. to 4 P. M.
 CHARLES G. WILSON, President, and CYRUS EDSON, M. D., the PRESIDENT OF THE POLICE BOARD, *ex officio* and the HEALTH OFFICER OF THE PORT, *ex officio* Commissioners; EMMONS CLARK, Secretary.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

No. 66 Third avenue, corner Eleventh street, 9 A. M. to 4 P. M.
 HENRY H. PORTER, President; CHAS. E. SIMMONS, M. D., and EDWARD C. SHEEHY, Commissioners; GEORGE F. BRITTON, Secretary.
 Purchasing Agent, FREDERICK A. CUSHMAN. Office hours, 9 A. M. to 4 P. M. Saturdays, 12 M.
 Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M. Saturdays, 12 M. CHARLES BENN, General Bookkeeper.
 Out-Door Poor Department. Office hours, 8:30 A. M. to 4:30 P. M. WILLIAM BLAKE, Superintendent. Entrance on Eleventh street.

FIRE DEPARTMENT.

Office hours for all, except where otherwise noted, from 9 A. M. to 4 P. M. Saturdays, to 12 M.

Headquarters.

Nos. 157 and 159 East Sixty-seventh street.
 JOHN J. SCANNELL, President; ANTHONY EICKHOFF and HENRY WINTHROP GRAY, Commissioners; CARL F. BROWN, Secretary.

HUGH BONNER, Chief of Department; PETER SEERY, Inspector of Combustibles; JAMES MITCHELL, Fire Marshal; WM. L. FINDLEY, Attorney to Department; J. ELLIOT SMITH, Superintendent of Fire Alarm Telegraph.
 Central Office open at all hours.

DEPARTMENT OF PUBLIC PARKS.

Emigrant Industrial Savings Bank Building, Nos. 49 and 51 Chambers street, 9 A. M. to 4 P. M. Saturdays, 12 M.
 ABRAHAM B. TAPPEN, President; PAUL DANA, NATHAN STRAUS and GEORGE C. CLAUSEN, Commissioners; CHARLES DE F. BURNS, Secretary.

DEPARTMENT OF DOCKS.

Battery, Pier A, North river.
 J. SERGEANT CRAM, President; JAMES J. PHELAN and ANDREW J. WHITE, Commissioners; AUGUSTUS T. DOCHARTY, Secretary.
 Office hours, from 9 A. M. to 4 P. M.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Stewart Building, 9 A. M. to 4 P. M. Saturdays, 12 M.
 EDWARD P. BARKER, President; JOHN WHALEN and JOSEPH BLUMENTHAL, Commissioners. FLOYD T. SMITH, Secretary.

DEPARTMENT OF STREET CLEANING.

Stewart Building. Office hours, 9 A. M. to 4 P. M.
 WILLIAM S. ANDREWS, Commissioner; JOHN J. RYAN, Deputy Commissioner; I. JOSEPH SCULLY, Chief Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

Cooper Union, 9 A. M. to 4 P. M.
 —, Chairman; DANIEL P. HAYS and LEMUEL SKIDMORE, Members of the Supervisory Board; LEE PHILLIPS, Secretary and Executive Officer.

BOARD OF ESTIMATE AND APPORTIONMENT.

The MAYOR, Chairman; E. P. BARKER (President; Department of Taxes and Assessments), Secretary, the COMPTROLLER, PRESIDENT OF THE BOARD OF ALDERMEN and the COUNSEL TO THE CORPORATION, Members; CHARLES V. ADER, Clerk.
 Office of Clerk, Department of Taxes and Assessments, Stewart Building.

BOARD OF ASSESSORS.

Office, 27 Chambers street, 9 A. M. to 4 P. M.
 EDWARD GILON, Chairman; EDWARD CAHILL, CHARLES E. WENDT and PATRICK M. HAVERTY; WM. H. JASPER, Secretary.

BOARD OF EXCISE.

No. 54 Bond street, 9 A. M. to 4 P. M.
 WILLIAM DALTON, President; LEICESTER HOLME and MICHAEL C. MURPHY, Commissioners; JAMES F. BISHOP, Secretary.

SHERIFF'S OFFICE.

Nos. 6 and 7 New County Court-house, 9 A. M. to 4 P. M.
 JOHN J. GORMAN, Sheriff; JOHN B. SEXTON, Under Sheriff.

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
 ROBERT B. NOONEY, Commissioner; JAMES E. CONNER, Deputy Commissioner.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
 FERDINAND LEVY, Register; JOHN VON GLAHN, Deputy Register.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.
 HENRY D. PURROY, County Clerk; P. J. SCULLY, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone Building, City Hall Park 9 A. M. to 4 P. M.
 DE LANCEY NICOLL, District Attorney; EDWARD T. FLYNN, Chief Clerk.

THE CITY RECORD OFFICE,

And Bureau of Printing, Stationery, and Blank Books.
 No. 2 City Hall, 9 A. M. to 5 P. M., except Saturdays, on which days 9 A. M. to 12 M.
 W. J. K. KENNY, Supervisor; EDWARD H. HAYES, Assistant Supervisor; JOHN J. McGRATH, Examiner.

SUPREME COURT.

Second floor, New County Court-house, opens 10:30 A. M.; adjourns 4 P. M.
 CHARLES H. VAN BRUNT, Presiding Justice; GEORGE L. INGRAHAM, ABRAHAM R. LAWRENCE, GEORGE C. BARRETT, GEORGE P. ANDREWS, EDWARD PATTERSON and MORGAN J. O'BRIEN, Justices; HENRY D. PURROY, Clerk.
 General Term, Room No. 9, WILLIAM LAMB, Jr., Clerk.
 Special Term, Part I., Room No. 10, HUGH DONNELLY, Clerk.
 Special Term, Part II., Room No. 18, WILLIAM J. HILL, Clerk.
 Chambers, Room No. 11, AMBROSE A. MCCALL, Clerk.
 Circuit, Part I., Room No. 12, WALTER A. BRADY, Clerk.
 Circuit, Part II., Room No. 14, JOHN LERSCHER, Clerk.
 Circuit, Part III., Room No. 13, GEORGE F. LYON, Clerk.
 Circuit, Part IV., Room No. 15, J. LEWIS LYON, Clerk.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees for the Nineteenth Ward, at the Hall of the Board of Education, No. 146 Grand street, until Tuesday, December 10, 1893, at 10 o'clock A. M., for supplying the School Furniture required for the Addition to Grammar School No. 53.
 RICHARD KELLY, Chairman.
 L. M. HORNTHAL, Secretary.
 Board of School Trustees, Nineteenth Ward.
 Dated New York, December 6, 1893.

Sealed proposals will also be received at the same place, by the School Trustees of the Twenty-second Ward, until 4 o'clock P. M., on Tuesday, December 19, 1893, for supplying the Heating and Ventilating Apparatus for the Annex to Grammar School Building No. 69, on the lot adjoining on West Fifty-fifth street.

JAMES R. CUMING, Chairman.
 RICHARD S. TREACY, Secretary.
 Board of School Trustees, Twenty-second Ward.
 Dated New York, December 5, 1893.

Sealed proposals will also be received at the same place, by the School Trustees of the Nineteenth street, until 4 o'clock P. M., on Monday, December 18, 1893, for supplying the Heating and Ventilating Apparatus for the Addition to Grammar School Building No. 53, on south side of Eightieth street, between Second and Third avenues.

RICHARD KELLY, Chairman.
 L. M. HORNTHAL, Secretary.
 Board of School Trustees, Nineteenth Ward.
 Dated New York, December 4, 1893.

Sealed proposals will also be received at the same place by the School Trustees of the Nineteenth street, until 4 o'clock P. M., on Monday, December 18, 1893, for supplying the Heating and Ventilating Apparatus for the Addition to Grammar School Building No. 53, on south side of Eightieth street, between Second and Third avenues.

RICHARD KELLY, Chairman.
 L. M. HORNTHAL, Secretary.
 Board of School Trustees, Nineteenth Ward.
 Dated New York, December 4, 1893.

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

The Trustees reserve the right to reject any or all of the proposals submitted.
 The party submitting a proposal, and the parties proposing to become sureties, must each write his name and place of residence on said proposal.
 Two responsible and approved sureties, residents of this city, are required in all cases.
 No proposal will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.

The party submitting a proposal must include in his proposal the names of all sub-contractors, and no change will be permitted to be made in the sub-contractors named without the consent of the School Trustees and Superintendent of School Buildings.

It is required as a condition precedent to the reception or consideration of any proposals, that a certified check upon, or a certificate of deposit of, one of the State or National banks, or Trust Companies of the City of New York, drawn to the order of the President of this Board, shall accompany the proposal to an amount of not less than three per cent. of such proposal, when said proposal is for or exceeds ten thousand dollars, and to an amount not less than five per cent. of such proposal when said proposal is for an amount under ten thousand dollars; that on demand, within one day after the awarding of the contract by the proper Board of Trustees, the President of the Board will return all the deposits of checks and certificates of deposit made, to the persons making the same, except that made by the person or persons whose bid has been so accepted; and that if the person or persons whose bid has been so accepted shall

refuse or neglect, within five days after due notice has been given that the contract is ready for execution, to execute the same, the amount of the deposit or of the check or certificate of deposit made by him or them shall be forfeited to and retained by this Board, not as a penalty, but as liquidated damages for such neglect or refusal, and shall be paid into the City Treasury to the credit of the Sinking Fund of the City of New York; but if the said person or persons whose bid has been so accepted shall execute the contract within the time aforesaid, the amount of his or their deposit of check or certificate of deposit shall be returned to him or them.

SEALED PROPOSALS WILL BE RECEIVED AT the office of the Board of Education, corner of Grand and Elm streets, until Monday, December 4, 1893, at 4 P. M., for Printing required by the said Board for the year 1894, including rates for standing matter. Samples of the various documents, etc., required to be printed may be seen at the office of the Clerk of the Board, where blank forms of proposals may also be obtained. Each proposal must be addressed to the Committee on Supplies, and indorsed "Proposals for Printing." Two sureties, satisfactory to said Committee, will be required for the faithful performance of the contract. The Committee reserve the right to reject the whole or part of any bid if deemed for the public interest.

Any further information desired may be obtained from the Clerk of the Board of Education.
 Dated New York, November 18, 1893.

THADDEUS MORIARTY,
 EDWARD BELL,
 EMILE BENEVILLE,
 JAMES W. MCBARRON,
 JOSEPH A. GOULDEN,
 Committee on Supplies.

DEPARTMENT OF PUBLIC PARKS.

NEW YORK, November 27, 1893.

THE DEPARTMENT OF PUBLIC PARKS WILL sell at Public Auction, by James McCauley, Auctioneer, Buildings, Machinery, etc., standing in Bronx, Claremont and St. Mary's Parks, commencing at 10 o'clock, A. M.

ON BRONX PARK, THURSDAY, DECEMBER 7, 1893.

ON CLAREMONT AND ST. MARY'S PARKS, FRIDAY, DECEMBER 8, 1893.

The sale will begin with premises No. 1 on the Catalogue, and continue in the order enumerated. Catalogues may be obtained at the office of the Department, Nos. 49 and 51 Chambers street, or at the Lorillard Mansion in Bronx Park.

TERMS OF SALE.

The purchase money to be paid at time of sale. Purchasers will be required to remove the buildings, etc., within thirty days from date of sale.

By order of the Department of Public Parks.
 CHARLES DE F. BURNS,
 Secretary.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
 No. 300 MULBERRY STREET,
 NEW YORK, December 1, 1893.

PUBLIC NOTICE IS HEREBY GIVEN THAT Van Tassel & Kearney, Auctioneers, will sell at Public Auction, at Police Headquarters, No. 300 Mulberry street, on Thursday, December 14, 1893, at eleven o'clock A. M., a quantity of Glass and Iron Ballot-boxes, a number of Cloth Caps, heretofore worn by mounted officers, and ten tons (more or less) of undistributed Ballots of the election of 1892.

Purchaser of the paper stock will be required to remove the ballots from the station houses at his own expense, and to give guarantee that such material shall be immediately reduced to pulp.

Samples of the ballots may be obtained upon application to the Property Clerk, at his office, No. 300 Mulberry street.

By order of the Board of Police.
 WM. H. KIPP,
 Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
 PROPERTY CLERK'S OFFICE, Room 9,
 No. 300 MULBERRY STREET,
 NEW YORK, November 16, 1893.

TWENTY-SIXTH AUCTION SALE OF UNCLAIMED PROPERTY.

VAN TASSELL & KEARNEY, AUCTIONEERS, will sell at Public Auction, at Police Headquarters, No. 300 Mulberry street, Thursday, December 14, 1893, at 11 o'clock A. M., the following articles:
 Male and Female Clothing, Shoes, Canned Goods, Chests of Tea, Sacks of Coffee, Hats and Caps, Boxes of Soap, Horse Blankets, Lap Robes, Harness, Rolls of Cloth and Matting, Hardware and Cutlery, Clocks, Sardines, Fur Capes, Seal-skin Coat, Tools, Foot-balls, and a lot of Miscellaneous Articles.

For particulars see catalogue on day of sale.
 JOHN F. HARRIOT,
 Property Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK,
 OFFICE OF THE PROPERTY CLERK (Room No. 9),
 No. 300 MULBERRY STREET,
 NEW YORK, 1893.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of the City of New York, No. 300 Mulberry street, Room No. 9, for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc., also small amount money taken from prisoners and found by patrolmen of this Department.
 JOHN F. HARRIOT,
 Property Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

NEW YORK CITY CIVIL SERVICE BOARDS,
 ROOM 30, COOPER UNION,
 NEW YORK, December 2, 1893.

PUBLIC NOTICE IS HEREBY GIVEN THAT open competitive examinations for the positions below named will be held at this office on the dates specified:

December 8. INSPECTOR OF LAMPS AND GAS.
 LEE PHILLIPS,
 Secretary and Executive Officer.

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.:
 List 4243, No. 1. Flagging and reflagging, curbing and recurbng both sides of First street, from Bowery to Second avenue.
 List 4246, No. 2. Flagging and reflagging, curbing and recurbng both sides of Sixty-seventh street, from Central Park, West, to Columbus avenue.
 List 4248, No. 3. Flagging and reflagging, curbing and recurbng both sides of Sixty-second street, from Amsterdam to Eleventh avenue.
 List 4301, No. 4. Flagging and reflagging, curbing and recurbng, south side of Sixty-ninth street, from Eighth to Columbus avenue.

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 First street, from Bowery to Second avenue, including also Ward Nos. 3414, 3415, 3416, 3591, 3592, 3593, 3594, 3595 and 856.

No. 2. Both sides of Sixty-seventh street, from Central Park, West, to Columbus avenue, on Block 113, Ward Nos. 36 to 43, inclusive, 45 and 46, 55 to 58, inclusive, and Block 114, Ward Nos. 1, 5 to 16, inclusive, and 19 to 29, inclusive.

No. 3. Both sides of Sixty-second street, from Eleventh avenue to Amsterdam avenue, on Block 195, Ward Nos. 36 to 60, inclusive, and Block 197, Ward Nos. 5 to 23, inclusive, 28 and 29.

No. 4. South side of Sixty-ninth street, from Central Park, West, to Columbus avenue, on Block 113, Ward Nos. 36 to 42, inclusive, and 48 to 54, inclusive.

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 Chairman of the Board of Assessors, at their office, No. 27 Chambers 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 8th day of January, 1894.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, December 7, 1893.

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.:

List 4212, No. 1. Flagging and reflagging, curbing and receding, both sides of Sixty-first street, from Central Park, West, to Columbus avenue.

List 4244, No. 2. Flagging and reflagging, curbing and receding, both sides of Seventy-seventh street, from Madison to Fifth avenue.

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 Sixty-first street, from Central Park, West, to Columbus avenue.

No. 2. Both sides of Seventy-seventh street, from Madison to Fifth avenue.

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 Chairman of the Board of Assessors, at their office, No. 27 Chambers 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 29th day of December, 1893.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, November 28, 1893.

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.:

List 4236, No. 1. Flagging and reflagging, curbing and receding, both sides of One Hundred and Forty-first street, from Amsterdam avenue to St. Nicholas avenue.

List 4241, No. 2. Flagging and reflagging, curbing and receding, both sides of Sixty-eighth street, from Columbus to Amsterdam avenue.

List 4245, No. 3. Flagging and reflagging, curbing and receding, south side of Ninety-second street, from Central Park, West, to Columbus avenue.

List 4285, No. 4. Sewer and appurtenances in One Hundred and Sixty-second street, from Third to Brook avenue.

List 4290, No. 5. Laying crosswalks across the Boulevard at the north and south side of One Hundred and Second street.

List 4291, No. 6. Laying crosswalks across Boulevard at north and south side of Ninety-sixth street.

List 4302, No. 7. Flagging and reflagging west side of the Boulevard, from Sixty-third to Sixty-seventh street, and east side of Boulevard, from Sixty-fifth to Sixty-seventh street.

List 4306, No. 8. Sewer in One Hundred and Forty-eighth street, between Avenue St. Nicholas and Amsterdam avenue.

List 4310, No. 9. Sewer in One Hundred and Thirty-sixth street, between Fifth and Lenox avenue.

List 4330, No. 10. Alteration and improvement to receiving-basin on the northwest corner of Beekman and Nassau streets.

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 One Hundred and Forty-first street, from Amsterdam to Convent avenue, and south side of One Hundred and Forty-first street, from Convent avenue to Avenue St. Nicholas, and north side of One Hundred and Forty-first street, between Avenue St. Nicholas and Hamilton Terrace, on Block 1068, Ward Nos. 27 and 28 and Block 953, Ward No. 1.

No. 2. Both sides of Sixty-eighth street, from Columbus to Amsterdam avenue, on Block 156, Ward Nos. 54, 56 and 61, and Block 157, Ward Nos. 5, 7, 7½, 8, 9, 10 and 25.

No. 3. South side of Ninety-second street, from Central Park, West, to Columbus avenue, on Block 903, Ward Nos. 36 to 44, inclusive, and 55.

No. 4. Both sides of One Hundred and Sixty-second street, from Third to Brook avenue.

No. 5. To the extent of half the block from the northerly and southerly intersection of One Hundred and Second street and the Boulevard.

No. 6. To the extent of half the block from the northerly and southerly intersection of Ninety-sixth street and the Boulevard.

No. 7. West side of the Boulevard, between Sixty-third and Sixty-seventh streets, on Block 153, Ward Nos. 33, 34, 35 and 36; Block 154, Ward Nos. 24, 28 and 40; Block 155, Ward Nos. 21, 46, 47, 48 and 49; east side of Boulevard, between Sixty-sixth and Sixty-seventh streets, Block 155, Ward Nos. 25, 26, 27, 28 and 29.

No. 8. Both sides of One Hundred and Forty-eighth street, from Avenue St. Nicholas to Amsterdam avenue.

No. 9. Both sides of One Hundred and Thirty-sixth street, from Fifth to Lexington avenue.

No. 10. Block bounded by Beekman and Spruce streets, Nassau street and Park Row.

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 Chairman of the Board of Assessors, at their office, No. 27 Chambers 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 28th day of December, 1893.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, November 27, 1893.

FIRE DEPARTMENT.

HEADQUARTERS FIRE DEPARTMENT,
CITY OF NEW YORK,
Nos. 157 AND 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, December 1, 1893.

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING THE materials and labor and doing the work required in repairing and altering the building on the west side of Elm street, about 95 feet north of Leonard street, to be occupied as Quarters of Engine Company No. 31 of this Department, will be received by the Board of Commissioners at the head of the Fire Department, at the office of said Department, Nos. 157 and 159 East Sixty-seventh street, in the City of New York, until 10 o'clock A. M., Thursday, December 14, 1893, at which time and place they will be publicly opened by the head of said Department and read.

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

For information as to the amount and kind of work to be done, bidders are referred to the specifications and drawings, which form part of these proposals.

The form of the agreement, showing the manner of payment for the work, with the specifications and forms of proposals may be obtained and the plans may be seen at the office of the Department.

Bidders must write out the amount of their estimate in addition to inserting the same in figures.

The work is to be completed and delivered within the time specified in the contract.

The damages to be paid by the contractor for each day that the contract may be unfulfilled after the time specified for the completion thereof shall have expired are fixed and liquidated at ten (10) dollars.

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

Any person making an estimate for the work shall present the same in a sealed envelope to said Board, at said office, on or before the day and hour above named, which envelope shall be indorsed with the name or names of the person or persons presenting the same, the date of its presentation, and a statement of the work to which it relates.

The Fire Department reserves the right to decline any and all bids or estimates if deemed to be for the public interest. No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested it shall distinctly state that fact; that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Common Council, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as sureties for its faithful performance in the sum of one thousand and five hundred (\$1,500) dollars; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of the City of New York before the award is made and prior to the signing of the contract.

No estimate will be considered unless accompanied by either a certified check upon one of the banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of seventy-five (75) dollars. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it, and as in default to the Corporation, and the contract will be readvertised and relet as provided by law.

JOHN J. SCANNELL,
ANTHONY EICKHOFF,
H. W. GRAY,
Commissioners.

HEADQUARTERS FIRE DEPARTMENT,
Nos. 157 AND 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, November 29, 1893.

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING THIS Department with the following articles:

35,000 pounds Hay, of the quality and standard known as Best Sweet Timothy.

37,000 pounds good, clean Rye Straw.

900 bags clean No. 1 White Oats, 80 pounds to the bag.

—will be received by the Board of Commissioners at the head of the Fire Department, at the office of said Department, Nos. 157 and 159 East Sixty-seventh street, in the City of New York, until 10 o'clock A. M., Wednesday, December 13, 1893, at which time and place they will be publicly opened by the head of said Department and read.

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.

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

The form of the agreement (with specifications), showing the manner of payment for the articles, may be seen and forms of proposals may be obtained at the office of the Department.

Proposals must include all the items, specifying the price per cwt. for hay and straw, and per bag for oats. Bidders will write out the amount of their estimates in addition to inserting the same in figures.

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

Any person making an estimate for the above shall present the same in a sealed envelope to said Board, at said office, on or before the day and hour above named, which envelope shall be indorsed with the name or names of the person or persons presenting the same, the date of its presentation and a statement of the work to which it relates.

The Fire Department reserves the right to decline any and all bids or estimates, if deemed to be for the public interest. No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested it shall distinctly state that fact; that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Common Council, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as sureties for its faithful performance in the sum of eight hundred (800) dollars; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of the City of New York before the award is made and prior to the signing of the contract.

No estimate will be considered unless accompanied by either a certified check upon one of the banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of forty (40) dollars. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be readvertised and relet as provided by law.

JOHN J. SCANNELL,
ANTHONY EICKHOFF,
H. W. GRAY,
Commissioners.

COMMISSIONER OF STREET IMPROVEMENTS OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS.

OFFICE OF
COMMISSIONER OF STREET IMPROVEMENTS
OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS,
NEW YORK, November 21, 1893.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR EACH OF the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work, as in the advertisement, will be received by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards, at his office, No. 2622 Third avenue, corner of One Hundred and Forty-first street, until 3 o'clock P. M., on Friday, December 8, 1893, at which place and hour they will be publicly opened.

No. 1. FOR REGULATING, GRADING, SETTING CURB-STONES AND FLAGGING THE SIDEWALKS IN LOCUST AVENUE, between One Hundred and Thirty-second street and One Hundred and Thirty-eighth street.

No. 2. FOR REGULATING, GRADING, SETTING CURB-STONES AND FLAGGING THE SIDEWALKS IN WALNUT AVENUE, from One Hundred and Thirty-second street to One Hundred and Thirty-eighth street.

No. 3. FOR CONSTRUCTING SEWER AND APPURTENANCES IN VANDERBILT AVENUE, EAST, from a point two hundred feet north of the north house-line of One Hundred and Seventy-fourth street to One Hundred and Seventy-fifth street.

No. 4. FOR CONSTRUCTING SEWER AND APPURTENANCES IN VANDERBILT AVENUE, EAST, from Wendover avenue to One Hundred and Seventy-third street, AND IN ONE HUNDRED AND SEVENTY-SECOND STREET, between Vanderbilt avenue, East, and Third avenue, AND IN THIRD AVENUE, between Wendover avenue and One Hundred and Seventy-third street.

No. 5. FOR CONSTRUCTING SEWER AND APPURTENANCES IN ONE HUNDRED AND SEVENTY-FOURTH STREET, between Third avenue and Vanderbilt avenue, EAST, WITH BRANCHES IN WASHINGTON AVENUE, between One Hundred and Seventy-third and One Hundred and Seventy-fourth streets; IN BATHGATE AVENUE, between One Hundred and Seventy-third street and Summit north of One Hundred and Seventy-fourth street; AND IN THIRD AVENUE, between One Hundred and Seventy-third and One Hundred and Seventy-fourth streets.

No. 6. FOR CONSTRUCTING SEWER AND APPURTENANCES IN UNION AVENUE, from existing sewer in Westchester avenue to One Hundred and Sixty-fifth street.

No. 7. FOR CONSTRUCTING SEWER AND APPURTENANCES IN ONE HUNDRED AND SIXTY-FIFTH STREET, from the existing sewer at the west house-line of Union avenue to Prospect avenue, AND IN PROSPECT AVENUE, from One Hundred and Sixty-fifth street to Summit south.

Each estimate must contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no other person be so interested, it shall distinctly state that fact. That it is made without any connection with any other person making an estimate for the same work, and is in all respects fair and without collusion or fraud. 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 in the estimate, or in the work to which it relates or in the profits thereof.

Each estimate must be verified by the oath, in writing, of the party making the same, that the several matters therein stated are true, and must be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, to the effect that if the contract is awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance; and that if he shall refuse or neglect to execute the same, they will pay to the Corporation any difference between the sum to which he 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; the amount to be calculated upon the estimated amount of the work by which the bids are tested.

The consent last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of the deposit will be returned to him.

The Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards reserves the right to reject all bids received for any particular work if he deems it for the best interests of the city.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any other information desired, can be obtained at this office.

LOUIS F. HAFEN,
Commissioner of Street Improvements,
Twenty-third and Twenty-fourth Wards.

GAS COMMISSION.

DEPARTMENT OF PUBLIC WORKS.

TO CONTRACTORS.

PROPOSALS FOR ESTIMATES FOR FURNISHING THE GAS OR OTHER ILLUMINATING MATERIAL FOR, AND LIGHTING, EXTINGUISHING, CLEANING, REPAIRING AND MAINTAINING THE PUBLIC GAS-LAMPS ON THE STREETS, AVENUES, PIERS, PARKS AND PUBLIC PLACES IN THE CITY OF NEW YORK, FOR THE PERIOD OF ONE YEAR, COMMENCING ON JANUARY 1, 1894, AND ENDING ON DECEMBER 31, 1894, AND PROPOSALS FOR ESTIMATES FOR FURNISHING, OPERATING AND MAINTAINING ELECTRIC LAMPS FOR THE PERIOD OF ONE YEAR, COMMENCING ON JANUARY 1, 1894, AND ENDING ON DECEMBER 31, 1894, FOR LIGHTING SUCH STREETS OR PARTS OF STREETS, PARKS AND PUBLIC PLACES OF THE CITY OF NEW YORK AS MAY BE DETERMINED UPON BY THE MAYOR, COMPTROLLER AND COMMISSIONER OF PUBLIC WORKS, AFTER THE ESTIMATES ARE OPENED.

ESTIMATES FOR THE ABOVE WILL BE received at the office of the Commissioner of Public Works, No. 31 Chambers street, in the City of New York, until 12 o'clock M. of Monday, December 11, 1893, at which place and time they will be publicly opened by said Commissioner and read.

Any person making an estimate for furnishing the gas or other material shall furnish the same in a sealed envelope, indorsed "Estimate for Furnishing the Illuminating Material for, and Lighting, Extinguishing, Cleaning, Repairing and Maintaining the Public Lamps;" and any person making an estimate for furnishing, operating and maintaining electric lamps shall furnish the same in a sealed envelope, indorsed "Estimate for Furnishing, Operating and Maintaining Electric Lamps;" and also with the name of the person making the same and the date of its presentation.

Bidders are required to state in their estimates their names and places of residence, the names of all persons interested with them therein; and if no other person be so interested, they shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same supplies and work, and that it is in all respects fair and without collusion or fraud; and also, 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; which estimate must be verified by the oath, in writing, of the party making the same, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each estimate shall be 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 to the person or persons making the bid or estimate, they will, on its being so awarded, become bound as his or their sureties for its faithful performance; and that if he or they shall omit or refuse to execute the same, 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 may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested; the consent above

mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of security required for the completion of the contract, and stated in the proposals, over and above all his debts of every nature, and over and above his liabilities as bail, surety and otherwise; that he has offered himself as a surety in good faith and with an intention to execute the bond required by law.

The amount of security required on any contract for lighting the public gas-lamps, which will amount to \$400,000 and upwards, shall be \$100,000; on any contract which will amount to \$200,000 and less than \$400,000 shall be \$50,000; on any contract which will amount to \$100,000 and less than \$200,000 shall be \$25,000; on any contract which will amount to \$50,000 and less than \$100,000 shall be \$12,500; on any contract which will amount to \$25,000 and less than \$50,000 shall be \$6,250; on any contract which will amount to \$12,500 and less than \$25,000 shall be \$3,125; on any contract which will amount to \$6,250 and less than \$12,500 shall be \$1,562; on any contract which will amount to \$3,125 and less than \$6,250 shall be \$781; on any contract which will amount to \$1,562 and less than \$3,125 shall be \$393; on any contract which will amount to \$781 and less than \$1,562 shall be \$195; on any contract which will amount to \$393 and less than \$781 shall be \$98; on any contract which will amount to \$195 and less than \$393 shall be \$49; on any contract which will amount to \$98 and less than \$195 shall be \$24; on any contract which will amount to \$49 and less than \$98 shall be \$12; on any contract which will amount to \$24 and less than \$49 shall be \$6; on any contract which will amount to \$12 and less than \$24 shall be \$3; on any contract which will amount to \$6 and less than \$12 shall be \$1; on any contract which will amount to \$3 and less than \$6 shall be \$0.75; on any contract which will amount to \$1.50 and less than \$3 shall be \$0.375; on any contract which will amount to \$0.75 and less than \$1.50 shall be \$0.1875; on any contract which will amount to \$0.375 and less than \$0.75 shall be \$0.09375; on any contract which will amount to \$0.1875 and less than \$0.375 shall be \$0.046875; on any contract which will amount to \$0.09375 and less than \$0.1875 shall be \$0.0234375; on any contract which will amount to \$0.046875 and less than \$0.09375 shall be \$0.01171875; on any contract which will amount to \$0.0234375 and less than \$0.046875 shall be \$0.005859375; on any contract which will amount to \$0.01171875 and less than \$0.0234375 shall be \$0.0029296875; on any contract which will amount to \$0.005859375 and less than \$0.01171875 shall be \$0.00146484375; on any contract which will amount to \$0.0029296875 and less than \$0.005859375 shall be \$0.000732421875; on any contract which will amount to \$0.00146484375 and less than \$0.0029296875 shall be \$0.0003662109375; on any contract which will amount to \$0.000732421875 and less than \$0.00146484375 shall be \$0.00018310546875; on any contract which will amount to \$0.0003662109375 and less than \$0.000732421875 shall be \$0.000091552734375; on any contract which will amount to \$0.00018310546875 and less than \$0.0003662109375 shall be \$0.0000457763671875; on any contract which will amount to \$0.000091552734375 and less than \$0.00018310546875 shall be \$0.00002288818359375; on any contract which will amount to \$0.0000457763671875 and less than \$0.000091552734375 shall be \$0.000011444091796875; on any contract which will amount to \$0.00002288818359375 and less than \$0.0000457763671875 shall be \$0.0000057220458984375; on any contract which will amount to \$0.000011444091796875 and less than \$0.00002288818359375 shall be \$0.00000286102294921875; on any contract which will amount to \$0.0000057220458984375 and less than \$0.000011444091796875 shall be \$0.000001430511474609375; on any contract which will amount to \$0.00000286102294921875 and less than \$0.0000057220458984375 shall be \$0.0000007152557373046875; on any contract which will amount to \$0.000001430511474609375 and less than \$0.00000286102294921875 shall be \$0.00000035762786865234375; on any contract which will amount to \$0.0000007152557373046875 and less than \$0.000001430511474609375 shall be \$0.000000178813934326171875; on any contract which will amount to \$0.00000035762786865234375 and less than \$0.0000007152557373046875 shall be \$0.0000000894069671630859375; on any contract which will amount to \$0.000000178813934326171875 and less than \$0.00000035762786865234375 shall be \$0.00000004470348358154296875; on any contract which will amount to \$0.0000000894069671630859375 and less than \$0.000000178813934326171875 shall be \$0.000000022351741790771484375; on any contract which will amount to \$0.00000004470348358154296875 and less than \$0.0000000894069671630859375 shall be \$0.0000000111758708953857421875; on any contract which will amount to \$0.000000022351741790771484375 and less than \$0.00000004470348358154296875 shall be \$0.00000000558793544769287109375; on any contract which will amount to \$0.0000000111758708953857421875 and less than \$0.000000022351741790771484375 shall be \$0.000000002793967723846435546875; on any contract which will amount to \$0.00000000558793544769287109375 and less than \$0.0000000111758708953857421875 shall be \$0.0000000013969838619232177734375; on any contract which will amount to \$0.000000002793967723846435546875 and less than \$0.00000000558793544769287109375 shall be \$0.00000000069849193096160888671875; on any contract which will amount to \$0.0000000013969838619232177734375 and less than \$0.000000002793967723846435546875 shall be \$0.000000000349245965480804443359375; on any contract which will amount to \$0.00000000069849193096160888671875 and less than \$0.0000000013969838619232177734375 shall be \$0.0000000001746229827404022216796875; on any contract which will amount to \$0.000000000349245965480804443359375 and less than \$0.00000000069849193096160888671875 shall be \$0.00000000008731149137020111083984375; on any contract which will amount to \$0.0000000001746229827404022216796875 and less than \$0.000000000349245965480804443359375 shall be \$0.000000000043655745685100555419921875; on any contract which will amount to \$0.00000000008731149137020111083984375 and less than \$0.0000000001746229827404022216796875 shall be \$0.0000000000218278728425502777099609375; on any contract which will amount to \$0.000000000043655745685100555419921875 and less than \$0.00000000008731149137020111083984375 shall be \$0.00000000001091393642127513885498046875; on any contract which will amount to \$0.0000000000218278728425502777099609375 and less than \$0.000000000043655745685100555419921875 shall be \$0.000000000005456968210637569427490234375; on any contract which will amount to \$0.00000000001091393642127513885498046875 and less than \$0.0000000000218278728425502777099609375 shall be \$0.0000000000027284841053187847237451171875; on any contract which will amount to \$0.000000000005456968210637569427490234375 and less than \$0.00000000001091393642127513885498046875 shall be \$0.00000000000136424205265939236187225859375; on any contract which will amount to \$0.0000000000027284841053187847237451171875 and less than \$0.000000000005456968210637569427490234375 shall be \$0.00000000000136424205265939236187225859375; on any contract which will amount to \$0.00000000000136424205265939236187225859375 and less than \$0.0000000000027284841053187847237451171875 shall be \$0.000000000000682121026329696180936129296875; on any contract which will amount to \$0.000000000000682121026329696180936129296875 and less than \$0.00000000000136424205265939236187225859375 shall be \$0.0000000000003410605131648480904680646484375; on any contract which will amount to \$0.0000000000003410605131648480904680646484375 and less than \$0.000000000000682121026329696180936129296875 shall be \$0.00000000000017053025658242404523403232421875; on any contract which will amount to \$0.00000000000017053025658242404523403232421875 and less than \$0.0000000000003410605131648480904680646484375 shall be \$0.000000000000085265128291202022617016162109375; on any contract which will amount to \$0.000000000000085265128291202022617016162109375 and less than \$0.00000000000017053025658242404523403232421875 shall be \$0.000000000000042632564145601011308508081046875; on any contract which will amount to \$0.000000000000042632564145601011308508081046875 and less than \$0.000000000000085265128291202022617016162109375 shall be \$0.000000000000021316282072800505654254040234375; on any contract which will amount to \$0.000000000000021316282072800505654254040234375 and less than \$0.000000000000042632564145601011308508081046875 shall be \$0.0000000000000106581410364002528271270201171875; on any contract which will amount to \$0.0000000000000106581410364002528271270201171875 and less than \$0.000000000000021316282072800505654254040234375 shall be \$0.00000000000000532907051820012641356350605859375; on any contract which will amount to \$0.00000000000000532907051820012641356350605859375 and less than \$0.0000000000000106581410364002528271270201171875 shall be \$0.00000000000000266453525910006320678175029296875; on any contract which will amount to \$0.00000000000000266453525910006320678175029296875 and less than \$0.00000000000000532907051820012641356350605859375 shall be \$0.0000000000000013322676295500316033908750146484375; on any contract which will amount to \$0.0000000000000013322676295500316033908750146484375 and less than \$0.00000000000000266453525910006320678175029296875 shall be \$0.000000000000000666133814775001576695437500732421875; on any contract which will amount to \$0.000000000000000666133814775001576695437500732421875 and less than \$0.0000000000000013322676295500316033908750146484375 shall be \$0.000000000000000333066907387500078824771875003662109375; on any contract which will amount to \$0.000000000000000333066907387500078824771875003662109375 and less than \$0.000000000000000666133814775001576695437500732421875 shall be \$0.000000000000000166533453693750003941238593750018310546875; on any contract which will amount to \$0.000000000000000166533453693750003941238593750018310546875 and less than \$0.000000000000000333066907387500078824771875003662109375 shall be \$0.000000000000000083266726846875000197061929687500091552734375; on any contract which will amount to \$0.000000000000000083266726846875000197061929687500091552734375 and less than \$0.000000000000000166533453693750003941238593750018310546875 shall be \$0.000000000000000041633363423437500009853096484375000457763671875; on any contract which will amount to \$0.000000000000000041633363423437500009853096484375000457763671875 and less than \$0.000000000000000083266726846875000197061929687500091552734375 shall be \$0.000000000000000020816681711718750000492654824218750002288818359375; on any contract which will amount to \$0.000000000000000020816681711718750000492654824218750002288818359375 and less than \$0.000000000000000041633363423437500009853096484375000457763671875 shall be \$0.000000000000000010408340855859375000024632741210937500011444091796875; on any contract which will amount to \$0.000000000000000010408340855859375000024632741210937500011444091796875 and less than \$0.000000000000000020816681711718750000492654824218750002288818359375 shall be \$0.0000000000000000052041704279296875000123163706054687500057220458984375; on any contract which will amount to \$0.0000000000000000052041704279296875000123163706054687500057220458984375 and less than \$0.000000000000000010408340855859375000024632741210937500011444091796875 shall be \$0.000000000000000002602085213964843750006158185302734375000286102294921875; on any contract which will amount to \$0.000000000000000002602085213964843750006158185302734375000286102294921875 and less than \$0.0000000000000000052041704279296875000123163706054687500057220458984375 shall be \$0.00000000000000000130104260698242187500030790926511718750001430511474609375; on any contract which will amount to \$0.00000000000000000130104260698242187500030790926511718750001430511474609375 and less than \$0.000000000000000002602085213964843750006158185302734375000286102294921875 shall be \$0.000000000000000000650521303491210937500015395463258593750007152557373046875; on any contract which will amount to \$0.000000000000000000650521303491210937500015395463258593750007152557373046875 and less than \$0.00000000000000000130104260698242187500030790926511718750001430511474609375 shall be \$0.0000000000000000003252606517456054687500076977316273437500035762786865234375; on any contract which will amount to \$0.0000000000000000003252606517456054687500076977316273437500035762786865234375 and less than \$0.000000000000000000650521303491210937500015395463258593750007152557373046875 shall be \$0.0000000000000000001626303258728027343750003848865813671875000178813934326171875; on any contract which will amount to \$0.0000000000000000001626303258728027343750003848865813671875000178813934326171875 and less than \$0.0000000000000000003252606517456054687500076977316273437500035762786865234375 shall be \$0.0000000000000000000813151629364013671875000192443290683593750000894069671630859375; on any contract which will amount to \$0.0000000000000000000813151629364013671875000192443290683593750000894069671630859375 and less than \$0.0000000000000000001626303258728027343750003848865813671875000178813934326171875 shall be \$0.0000000000000000000406575814682006835937500096221645342187500004470348358154296875; on any contract which will amount to \$0.0000000000000000000406575814682006835937500096221645342187500004470348358154296875 and less than \$0.0000000000000000000813151629364013671875000192443290683593750000894069671630859375 shall be \$0.0000000000000000000203287907341003417968750004811082267109375000022351741790771484375; on any contract which will amount to \$0.0000000000000000000203287907341003417968750004811082267109375000022351741790771484375 and less than \$0.0000000000000000000406575814682006835937500096221645342187500004470348358154296875 shall be \$0.000000000000000000010164395367050170898437500024055411335468750000111758708953857421875; on any contract which will amount to \$0.000000000000000000010164395367050170898437500024055411335468750000111758708953857421875 and less than \$0.0000000000000000000203287907341003417968750004811082267109375000022351741790771484375 shall be \$0.00000000000000000000508219768352508544921875000120277056677343750000558793544769287109375; on any contract which will amount to \$0.00000000000000000000508219768352508544921875000120277056677343750000558793544769287109375 and less than \$0.000000000000000000010164395367050170898437500024055411335468750000111758708953857421875 shall be \$0.0000000000000000000025410988417625042723671875000601385283367187500002793967723846435546875; on any contract which will amount to \$0.0000000000000000000025410988417625042723671875000601385283367187500002793967723846435546875 and less than \$0.00000000000000000000508219768352508544921875000120277056677343750000558793544769287109375 shall be \$0.00000000000000000000127054942088125021361875000300692641668359375000013969838619232177734375; on any contract which will amount to \$0.00000000000000000000127054942088125021361875000300692641668359375000013969838619232177734375 and less than \$0.0000000000000000000025410988417625042723671875000601385283367187500002793967723846435546875 shall be \$0.000000000000000000000635274710440625106809375000150346320833593750000069849193096160888671875; on any contract which will amount to \$0.000000000000000000000635274710440625106809375000150346320833593750000069849193096160888671875 and less than \$0.00000000000000000000127054942088125021361875000300692641668359375000013969838619232177734375 shall be \$0.000000000000000000000317637355220312505340468750007517316041679687500000349245965480804443359375; on any contract which will amount to \$0.000000000000000000000317637355220312505340468750007517316041679687500000349245965480804443359375 and less than \$0.000000000000000000000635274710440625106809375000150346320833593750000069849193096160888671875 shall be \$0.0000000000000000000001588186776101562502670234375000375865802083984375000001746229827404022216796875; on any contract which will amount to \$0.0000000000000000000001588186776101562502670234375000375865802083984375000001746229827404022216796875 and less than \$0.000000000000000000000317637355220312505340468750007517316041679687500000349245965480804443359375 shall be \$0.00000000000000000000007940933880507812501335117187500018793290104199218750000008731149137020111083984375; on any contract which will amount to \$0.00000000000000000000007940933880507812501335117187500018793290104199218750000008731149137020111083984375 and less than \$0.0000000000000000000001588186776101562502670234375000375865802083984375000001746229827404022216796875 shall be \$0.0000000000000000000000397046694025390625066755859375000469864502519960937500000043655745685100555419921875; on any contract which will amount to \$0.0000000000000000000000397046694025390625066755859375000469864502519960937500000043655745685100555419921875 and less than \$0.00000000000000000000007940933880507812501335117187500018793290104199218750000008731149137020111083984375 shall be \$0.0000000000000000000000198523347012695312503337792968750002349322512598046875000000218278728425502777099609375; on any contract which will amount to \$0.000000000000000

Each estimate must be verified by the oath, in writing, of the party making the same, that the several matters therein stated are true, and must be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, to the effect that if the contract is awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance; and that if he shall refuse or neglect to execute the same, they will pay to the Corporation any difference between the sum to which he 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; the amount to be calculated upon the estimated amount of the work by which the bids are tested.

The consent last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise, and that he has offered himself as surety in good faith, with the intention to execute the bond required by law.

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal, but if he shall execute the contract within the time aforesaid the amount of the deposit will be returned to him.

THE COMMISSIONER OF PUBLIC WORKS RESERVES THE RIGHT TO REJECT ALL BIDS RECEIVED FOR ANY PARTICULAR WORK IF HE DEEMS IT FOR THE BEST INTERESTS OF THE CITY.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at Room 3, No. 31 Chambers street.

MAURICE F. HOLAHAN,
Deputy and Acting Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 3, NO. 31 CHAMBERS STREET,
NEW YORK, December 2, 1893.

TO CONTRACTORS.

ESTIMATES FOR FURNISHING ILLUMINATING GAS FOR LIGHTING THE PUBLIC MARKETS, ARMORIES, BUILDINGS AND OFFICES OF THE CITY OF NEW YORK, FOR THE PERIOD FROM JANUARY 1, 1894, TO DECEMBER 31, 1894, BOTH DAYS INCLUSIVE.

ESTIMATES FOR FURNISHING ILLUMINATING GAS for lighting the Public Markets, Armories, Buildings and Offices of the City of New York, or any of them, for the period from January 1, 1894, to December 31, 1894, both days inclusive, will be received by the Commissioner of Public Works of the City of New York at his office, until 12 o'clock, of Monday, December 18, 1893, at which time and place the estimates received will be publicly opened.

Any person making an estimate for the above-mentioned supplies shall furnish the same in a sealed envelope at said office, at or before the day and hour above named, which envelope shall be indorsed with the name or names of the person or persons presenting the same, the date of its presentation and a statement of the work to which it relates.

Bidders are required to state in their estimates their names and places of residence; the names of all persons interested with them therein; and if no other person be so interested, they shall distinctly state the fact; also that it is made without any connection with any other person making any estimate for the same purpose; and that it is in all respects fair and without collusion or fraud; and also 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; which estimates must be verified by the oath, in writing, of the party making the estimate, that the several matters stated therein are in all respects true; and where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each estimate shall be 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 to the person or persons making the bid, they will, on its being so awarded, become bound as his or their sureties for its faithful performance; and that if he or they shall omit or refuse to execute the same, they will pay to the Corporation of the City of New York any difference between the sum to which he or they would be entitled upon its completion, and that which said Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract and stated in the proposals, over and above all his debts of every nature, and over and above his liabilities as bail, surety and otherwise; that he has offered himself as a surety in good faith and with an intention to execute the bond required by law. The adequacy and sufficiency of the security offered will be subject to approval by the Comptroller of the City of New York.

The gas shall have an illuminating power of not less than eighteen candles when tested at a distance of not less than one mile from the place of manufacture, on the improved form of the Bunsen Photometer, by a Sugg-Lethely 12-horse argand burner, calculated on a consumption of five cubic feet of gas per hour. The regular daily tests, however, will be made with a burner that will obtain from the gas the greatest amount of light, and practicable for use by the consumer, and consuming at the rate of five cubic feet of gas per hour. The testing candle shall be of sperm of six to the pound, and consuming, as near as possible, one hundred and twenty grains of spermatic per hour, and no candle shall be used for testing which consumes less than one hundred and four grains or more than one hundred and twenty-six grains of spermatic per hour. And as regards purity, the gas shall be free within limits not injurious to the public health, from ammonia, sulphureted hydrogen, and other sulphur and noxious compounds.

Bidders are required to state in their estimates the several markets, armories, buildings and offices to which they propose to supply gas, and the illuminating power of the gas they propose to furnish.

Bidders are also required to state one definite and distinct price for each thousand cubic feet of gas furnished (whether the quantity be more or less) to each or any of the following public markets, armories, buildings and offices of the city, and this price must be written out in full, and also inserted in figures.

Washington Market.
Catharine " "
Fulton " "
Essex " "
Centre " "
Clinton " "
Union " "
Tompkins " "
Jefferson " "
First District Police Court.
Second " "
Third " "
Fourth " "
Sixth " "
First District Civil Court.
Second " "
Fourth " "
Fifth " "
Sixth " "
Eighth " "
Tenth " "
Clock, Third District Court-house Tower.
Armory, Seventh Regiment.
" Eighth " "
" Ninth " "
" Twelfth " "
" Twenty-second Regiment.
" Sixty-ninth " "
" Seventy-first " "
" First Battery, Artillery.
" Second " "
" Troop "A," No. 132 West Fifty-sixth street.

Register's Office.
City Record Book Bindery.
Court of Special Sessions.
New Court-house.
Harlem Court-house.
Brown-stone (Court-room) Building.
City Hall.
Corporation Counsel's Office.
Corporation Attorney's Office.
Office of Public Administrator.
Criminal Court-house.
Office of Board of Assessors.
Office of Department of Buildings.
Office of Department of Public Works.
Office of Commissioner of Street Improvements.
Twenty-third and Twenty-fourth Wards.
Offices of New York City Civil Service Board.
Dog Pound, East One Hundred and Second street.
County Jail.
Corporation Yard, East Sixteenth street.
Corporation Yard, West Fifty-sixth street.
Rivington street Pipe Yard.
Pipe Yard, East Twenty-fourth street.
Repair Shop of Bureau of Streets and Roads, West One Hundred and Nineteenth street.
Repair Shop of Water Purveyor, West Thirtieth street.
Repair Shop of Water Purveyor, East Eighty-seventh street.
Repair Shop of Water Purveyor, East One Hundred and Twenty-fifth street.
Repair Shop of Water Purveyor, No. 3351 Third avenue.
Tool Shop of Water Purveyor, No. 186 Mulberry street.
South Gate-house.
Engine-house of High Water Service at High Bridge.
Engine-house of High Water Service at Ninety-eighth street.
Office of Chief Engineer, Croton Aqueduct, High Bridge.
Public Bath at Battery.

Lot of Duane street, N. R.
" " Grand street, E. R.
" " High street, E. R.
" " Market street, E. R.
" " Eighteenth street, E. R.
" " Horatio street, N. R.
" " Twentieth street, N. R.
" " Twenty-eighth street, E. R.
" " Fiftieth street, N. R.
" " Fifty-first street, E. R.
" " Ninety-fourth street, E. R.
" " One Hundred and Twelfth street, E. R.
" " One Hundred and Thirty-fourth street, N. R.
" " One Hundred and Thirty-eighth street, E. R.
Photometrical Room, Bowery and Grand street.
Seventy-ninth street.

The amount of security required is \$20,000, but the same may be reduced at the option of the Mayor, Aldermen and Commonality of the City of New York, if an award for a portion is made warranting a less amount of security.

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

No estimate will be received or considered unless accompanied by either a certified check upon one of the State or National banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department to whom has charge of the estimate-box; and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

The right is reserved, when an estimate is made containing bids for supplying gas to one or more of the markets, armories, buildings, offices, etc., as aforesaid, to accept from such estimate or bid so much thereof as may be the lowest in respect to each particular market, armory, building or office as aforesaid, and to reject the remainder of such estimate or bid which may not be the lowest as aforesaid. The contract for lighting any particular market, armory, building, office, etc., will be awarded, if awarded, to the lowest bidder on the lighting of each particular market, armory, building, office, etc.

Bidders are informed that no deviation from the specifications will be allowed, unless a written permission shall have been previously obtained from the Commissioner of Public Works.

The right is also reserved to discontinue the lighting of any of the public markets, armories, buildings, offices, etc., to which gas shall be furnished, if at any time gas should not be required in any such public market, armory, building or office.

The right to decline all estimates is reserved, if deemed for the interest of the Corporation, by the Commissioner of Public Works, and no estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

If the estimate of any bidder shall include any market, armory, building or office, situated on any street in which the gas mains of such bidder are not laid at the time of the making of the bid, and a contract for furnishing gas to said market, armory, building or office shall be awarded to any such bidder, then, in that case, thirty days from the date of the execution of such contract shall be allowed to such bidder for the laying of the gas mains of such bidder in said street, providing such bidder shall have a franchise or grant from the

Mayor, Aldermen and Commonality of the City of New York, authorizing the laying of gas mains in such street.

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at Room 3, No. 31 Chambers street.

MICHAEL T. DALY,
Commissioner of Public Works.

NOTICE OF SALE AT PUBLIC AUCTION.

THURSDAY, DECEMBER 7, 1893.
AT 10 O'CLOCK A. M.

THE DEPARTMENT OF PUBLIC WORKS OF the City of New York, under the direction of Frank Townsend, Auctioneer, will sell at Public Auction, on the premises, the following-described buildings, etc., now standing within the property line at Carmel, Town of Carmel, Putnam County, New York, viz:

Gideon Lee.
Lot No. 1. Leffel wind-mill, tower and fixtures, pump house, 12.9 x 12.9.
Lot No. 2. House, 1-story and attic, 24.6 x 28; lean-to on west side, 16.10 x 13.

John Shields.
Lot No. 3. House, 2-story, 24.5 x 20.5.
Lot No. 4. House, 2-story, 24.6 x 14.5; wood-house, 20 x 13.2; chicken-house, 8.9 x 7.8; smoke-house, 6 x 6; privy, 5.8 x 4.
Lot No. 5. Old house used for hay barn, 20.5 x 14.4; lean-to on east end used for cow stable, 18.10 x 10.5; lean-to on south and west used for cow stable, 7 x 6.3.

M. Malone.
Lot No. 6. 2-story house, 28.3 x 16.1; pr vy, 2.6 x 4.9; summer kitchen, 9.9 x 6.0; smoke-house, 6 x 5.3; hog-pen, 4 x 6.
Lot No. 7. Barn, 13 x 12.3; lean-to on north end, 8.5 x 11; lean-to on north end, 11.7 x 9.8; lean-to on west end, 10 x 6; used as stable and chicken-house.

P. Malone.
Lot No. 8. 2-story house, 28.3 x 20.4.
Lot No. 9. 1 set Howe scales, platform, 15.6 x 9.4.

Estate of Thomas Loga.
Lot No. 10. 1-story and attic house, 24.5 x 16.3; chicken-house, 4 x 8.

John Smith.
Lot No. 11. 2-story house 26.4 x 20.3; privy, 4.8 x 5.2.

Estate of G. C. Smith.
Lot No. 12. Boat-house, 25 x 14.

New York Milk and Cream Co.
Lot No. 13. Factory, 2-story and basement, 32 x 40.
Lot No. 14. Ice-house, 89.4 x 32.5, with extension on west side, 69.0 x 6; privy, 4.2 x 4.2.

Mrs. A. Merritt.
Lot No. 15. Store, 1-story, attic and basement, 32.5 x 20.8.

Lot No. 16. Cal-bins, owned by Bryant S. Palmer, 85.6 x 20.

Lot No. 17. 1 set Fairbanks' scales, platform, 16 x 8.8.
Lot No. 18. House, 2-story and basement, 26.6 x 18; privy, 4.2 x 3.2.

Mrs. Freeman Fisher.
Lot No. 19. 2-story, blacksmith shop, 22.3 x 34.5; privy, 4.2 x 4.2.

District Sch. of No. 10.
Lot No. 20. 1-story school-house, 62.5 x 28.4; extension on front, 14.5 x 4; two privys, each 8.2 x 8.2.

Joseph Smith.
Lot No. 21. Feed store and dwellings, 2-story and attic, 59.6 x 21.4.

Lot No. 22. West wing, used for feed store, 1-story, 46.2 x 34.9; south wing, used for horse barn and coal-bins, 1-story, 39.4 x 16; privy, 5.2 x 4.2.

H. F. Miller.
Lot No. 23. House, 2-story and attic, 31.8 x 23.3; extension on south side, 5.0 x 15; extension on north side, 8 x 20; west wing, 2-story, 17 x 16.7; lean-to on west end, west wing, 12.4 x 4.
Lot No. 24. Barn, 32.6 x 28.6; chicken house, 6.10 x 8; wood and manure house, 10 x 10; privy, 4.10 x 5.6; lattice, 75 lineal feet, 8 feet high.

Mrs. Emily Miller.
Lot No. 25. House, 3-story and basement, 40.6 x 30.6; west wing, 3-story, 30.6 x 21.6.
Lot No. 26. Barn, 47 x 20.5; wing on east side, used as stable, etc., 36 x 12.5; wing on east wing, wing used as manure-shed, 17.9 x 10.7.

Lot No. 27. 1-story extension on west side main barn used as ice-house, carriage-house, privy, 33.9 x 15.9; 6.3 x 4.9.

Edward Borel.
Lot No. 28. House, 2-story, attic and basement, 30.0 x 25.6; 1-story extension on west, for kitchen and privy, 26 x 10.3; storm-door on west side house, 11 x 6.
Lot No. 29. Carriage-house, 22.6 x 17.3; wing on east side of carriage-house, used for stable, woodhouse and ice-house, 14.4 x 30.3.

C. C. Townsend.
Lot No. 30. House, 2-story and attic, 40.6 x 22.6; extension and bay window on south side, 9.8 x 16.5; extension and bay window on north side, 5 x 12.4; lean-to on west side, 1-story, 7.10 x 16.3.

Lot No. 31. Barn and stable, 20.5 x 20.4; manure-house, 7.9 x 4.6; privy, 5.2 x 4.2.

George B. Calhoun.
Lot No. 32. House, 2-story and basement, 24.6 x 28.8; bay window extension on east side, 7.8 x 3.8; storm door extension on west side, 5 x 5.2.

Lot No. 33. Wood-house and kitchen, 21 x 12.3; privy, 5.2 x 4.2; barn, 16.3 x 24.6; chicken-house, 5 x 5.

John Taylor.
Lot No. 34. 2-story house, 23.7 x 24.4.
Lot No. 35. Wood, coal-house and privy, 20.2 x 8.3; chicken-house, 5 x 4.8; rubber bucket, well-pump and platform.

Carmel Club.
Lot No. 36. House, 2-story, attic and basement, 12 x 32 wing on south side house, 1-story, 37 x 13.8; bay window on front of wing, 9.6 x 4; privy, 6.2 x 5.

Mrs. T. R. Ganong (Brick House).
Lot No. 37. House, 2-story, attic and basement; 39.4 x 31.4; 2 bay-windows on south side (wood), 2-story, 10 x 10.10; storm-door on first floor, rear, 6 x 5; storm-door on basement floor, 13.6 x 3.6.

Lot No. 38. Privy, 5.2 x 4.2; wood-shed, 18.6 x 4.3; carriage-house and shed, 17.8 x 15; stable and ice-house, 16.3 x 22.

Lot No. 39. House, 1-story and attic, 35 x 24.6; 1-story wing on west end, 14.4 x 10.10.

Lot No. 40. Barn and stable, 33 x 16.4; privy, 5 x 4; 1 rubber bucket, well-pump and platform.

Thos. Fisher.
Lot No. 41. Dwelling and store, 2-story and basement, 26.4 x 18.4; dwelling-house, 2-story, attic and basement, 15.9 x 34.5 (these houses are connected); wood-house, 10.3 x 8; privy, 4.1 x 3.8.

J. H. Merritt & E. Tate.
Lot No. 42. House, 2-story and basement, 36.7 x 21; extension on west side, 1-story, 49 x 34.

Lot No. 43. Wood house, 10.2 x 14; extension on wood-house for privy, 3 x 3; rubber bucket, well-pump.

Mrs. A. Merritt.
Lot No. 44. House, 2-story and basement, 32.5 x 24.6; bay window on south side, 3-story high, 6.2 x 5.4; bay window and extension on east side, 1-story, 13 x 7.2; west wing, 2-story and attic, 24.4 x 24.5; with wing on west kitchen, wood-house and privy, 14.3 x 11.3.

Lot No. 45. Barn, ice-house and stable, 41.5 x 16.5; wing on east end (stable and coal-house), 16.3 x 24.5.

N. P. Barnes.
Lot No. 46. House, 3-story and basement, 37 x 16.5; extension on south side, 3-story, 8.6 x 3.7; west wing, 2-story and attic, 34.4 x 24.4; with 1-story extension for kitchen, 24.4 x 24.4; pr vy, 6.8 x 13.1; lattice work, 20 lineal feet, 5 feet high.

Lot No. 47. Hardware store, 2-story and basement,

40.5 x 24.6; storm-door on west side, 10.2 x 8.7; one Douglas well pump and platform.

Lot No. 48. Barn, 28.5 x 44.4.

David Lockwood.
Lot No. 49. Hotel building, 3-story, basement and attic, 84.3 x 34.3, with 1-story extension on west side, 81.3 x 10.3.

Lot No. 50. Barn, carriage-house and stable, 44.8 x 37.4; 1-story extension on west end, 10 x 16.4.

Lot No. 51. Wing on east end of barn, used as stable, carriage-house, shed and privy, 51 x 21.6.

Lot No. 52. Stable and ice-house, 1-story and loft, 24.0 x 42.4; privy, 10.3 x 7.2; chicken-house, 12.2 x 6.6; 1 rubber bucket, well-pump.

Lot No. 53. Summer house on dock at lake, 14.2 x 10; house, south side of drive, 2-story and basement, 37.4 x 22.4; extension on west for photograph gallery, with side and skylights, 16 x 12.

Lot No. 54. Wing on south of house, 1-story and attic, used for meat market, 30.6 x 16.6.

Bryant S. Palmer.
Lot No. 55. Store building, 3-story and basement, 60 x 50.6.

Lot No. 56. Dwelling-house, 2-story and basement, 24.6 x 18.3.

Lot No. 57. Wood-house, 4.8 x 5.2; wood house, 19.3 x 9.7; privy, 5.3 x 8.2; ice-house, 17.3 x 25.2; one rubber bucket, well-pump.

Lot No. 58. 2-story furniture store, 50.6 x 19.2; 1-story wing on east side, 18.3 x 16.2.

Eliza Hasen.
Lot No. 59. Store building, 3-story and basement, 56.5 x 24.6, with extension on south side for hall and stairs, 2-story high, 56.5 x 10.

Lot No. 60. Dwelling and store house, 2-story and basement, 49 x 34.4.

Lot No. 61. Barn and stable, 30.4 x 20.6; privy, 8.2 x 4.8; pump in cistern.

Mrs. Hatt'e Merritt.
Lot No. 62. Store building, 2-story and basement, 47.4 x 5.5; extension on west side, privy, etc., 13 x 6.2; water tank on roof, 5.6 x 3 x 2, lined; iron sinks, waste-pipes, well-pump, ropes, pulleys, etc., for elevator.

W. H. H. Sloat.
Lot No. 63. 2-story house, 30.6 x 19.10.

Lot No. 64. Store, bakery and dwelling, 2-story and basement, 25.4 x 50.6, with extension on second story, 3.6 x 50.6; privy, 4.8 x 5; privy, 6.1 x 4.9; 1 rubber bucket, pump.

Mrs. Susan Loshay.
Lot No. 65. House, 2-story, 24.3 x 15.4; wing on north side, 1-story, 24.3 x 11.2; wing on east side, 1-story, 12.6 x 18.5.

Lot No. 66. Kitchen, wash-house, etc., 12.8 x 14.7; barn, 14.7 x 13.6, with lean-to on west, wood-house and privy, 13.0 x 6.6.

Charles H. Minor.
Lot No. 67. House, 2-story and attic, 24.6 x 22.4; privy, 5.2 x 4.2.

Conrad Zickler.
Lot No. 68. 2-story house, 33 x 21.9; wing to west, 1-story, 24.1 x 22.5; lean-to on west wing, 15.7 x 6.9.

Lot No. 69. Black mith, wagon-maker shop and tenant-house, 2-story, 48.6 x 24.4; extension on west side for stairs, 23.3 x 3.7; chicken-house, 5.2 x 6.2; chicken-house, 12.1 x 6.2; privy, 4.7 x 5.7; 1 well-pump.

Estate of James Raymond.
Lot No. 70. House, 2-story, 22.8 x 34.6; wing on west, 1-story, 11 x 5.8.

Lot No. 71. 1-story house (old school building), 24.3 x 12.2; privy, 5.2 x 4.8.

Lot No. 72. House, 1-story attic and basement, 22.5 x 16.4; wood-house and shed, 22.2 x 7.4.

Lot No. 73. Boat-house (owned by G. R. Livingston), 28.4 x 18.3.

Lot No. 74. Carriage and hay barn, stable in basement, 38 x 24.4; shed south from barn, 25 x 15.4.

Lot No. 75. Carriage-house with loft, 25.9 x 26.6; shed, south of carriage-house, 26.6 x 44.2; well-pump and house.

Freeman Lewis.
Lot No. 76. Hay-barn and cow stable, 40.4 x 30.2.

Lot No. 77. Milk house, 0 x 3.11; barley-house, 15.9 x 16; ice-house, 15.4 x 21.9.

M. S. Chauncey R. Weeks.
Lot No. 78. House, 2-story attic and basement, 51.6 x 41.6; south wing, 2-story and basement, 20 x 23.3; extension on east side, south wing, 1-story, 20 x 6.8.

Lot No. 79. Servants' hall, 2-story, used as kitchen, laundry, wood-house, coal-house, etc., etc., 10.9 x 18.6; privy brick, 10.7 x 10.7; covered passage, 10.7 x 10.7; privy, brick wall on north side, lattice work on south side, wooden roof, 49 feet long.

S. F. Bush.
Lot No. 80. Ice-house, 16 x 16.

TERMS OF SALE.
The consideration that the Department of Public Works shall receive for the foregoing buildings will be First—The removal of every part of the building, excepting the stone foundation and fences, on or before the 7th day of January, 1894; and Second—The sum paid in money on the day of sale. If any part of any building is left on the property on and after the 31st of January, 1894, the purchaser shall forfeit all right and title to the building or part of building so left, and also the money part of the consideration paid at the time of the sale; and the Department of Public Works may, at any time on or after the 8th of January, 1894, cause said building, or part of building, to be removed and disposed of at the expense of the party to whom the above conditioned sale, as described, may be made. The total amount of the bid must be paid at the time of the sale.

MICHAEL T. DALY,
Commissioner of Public Works
of the City of New York.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
NO. 31 CHAMBERS STREET,
NEW YORK.

TO OWNERS OF LANDS ORIGINALLY ACQUIRED BY WATER GRANTS.

ATTENTION IS CALLED TO THE RECENT act of the Legislature (chapter 449, Laws of 1889), which provides that whenever any streets or avenues in the city, described in any grant of land under water, from the Mayor, Aldermen and Commonality containing covenants requiring the grantees and their successors to pave, repave, keep in repair or maintain such streets, shall be in need of repairs, pavement or repavement, the Common Council may, by ordinance, require the same to be paved, repaved or repaired, and the expense thereof to be assessed on the property benefited; and whenever the owner of a lot so assessed shall have paid the assessment levied for such paving, repaving or repairing, such payment shall release and discharge such owner from any and every covenant and obligation as to paving, repaving and repairing, contained in the water grant under which the premises are held, and no further assessment shall be imposed on such lot for paving, repaving or repairing such street or avenue, unless it shall be petitioned for by a majority of the owners of the property (who shall also be the owners of a majority of the property in frontage) on the line of the proposed improvement.

pave, repair, uphold or maintain said street, and the lot in respect of which such notice was given shall be liable to assessment accordingly.

The Commissioner of Public Works desires to give the following explanation of the operation of this act:

When notice, as above described, is given to the Commissioner of Public Works, the owner of the lot or lots therein described, and his heirs and assigns, are forever released from all obligation under the grant in respect to paving, repaving or repairing the street in front of or adjacent to said lot or lots, except one assessment for such paving, repaving or repairs, as the Common Council may, by ordinance, direct to be made thereafter.

No street or avenue within the limits of such grants can be paved, repaved or repaired until said work is authorized by ordinance of the Common Council, and when the owners of such lots desire their streets to be paved, repaved or repaired, they should state their desire and make their application to the Board of Aldermen and not to the Commissioner of Public Works, who has no authority in the matter until directed by ordinance of the Common Council to proceed with the pavement, repavement or repairs.

MICHAEL T. DALY,
Commissioner of Public Works

BOARD OF CITY RECORD.

OFFICE OF THE CITY RECORD,
No. 2 CITY HALL,
NEW YORK, November 29, 1893.

PROPOSALS TO FURNISH THE COURTS AND DEPARTMENTS OF THE GOVERNMENT OF THE CITY OF NEW YORK WITH BLANK, PRINTED OR LITHOGRAPHED BOOKS, DOCKETS, LIBERS, BINDING COVERS, BINDING, ETC., FOR 1894.

TO BOOKBINDERS AND STATIONERS.

SEALED ESTIMATES FOR SUPPLYING THE City Government with Blank, Printed or Lithographed Books, Dockets, Libers, etc., will be received at this office until 12 o'clock M. of Thursday, the 14th day of December, 1893, at or about which time said estimates will be publicly opened and read at a meeting of the Board of City Record, to be held in the Mayor's Office.

Each person making an estimate shall inclose it in a sealed envelope, indorsed "Estimate for furnishing Blank Books, etc.," and with his name and the date of its presentation.

Each estimate shall state the name and place of residence of the person making it; if there is more than one such person, their names and residences must be given; and if only one person is interested in the estimate it must distinctly state that fact; also, that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Common Council, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The estimate must be verified by the oath, in writing, of the party or parties making it that the several matters stated therein are in all respects true. Where more than one person is interested it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, upon its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the preliminary security required, and in the proposals stated, over and above all his debts of every nature and over and above his liabilities as bail, surety and otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered will be subject to approval by the Comptroller of the City of New York after the award is made and prior to the signing of the contract.

The amount of security required upon the execution of the contract will be in each case fifty per cent. of the estimated cost of the articles awarded to each contractor; the amount of preliminary security to be given until each award, and in which the sureties shall justify, shall be One Thousand Dollars.

Should the person to whom the contract may be awarded, neglect or refuse to accept the contract within five days after written notice that the same has been awarded to his bid or proposal, and that the adequacy and sufficiency of the security offered has been approved by the Comptroller, or if he accept but do not execute the contract and give the proper security, he shall be considered as having abandoned it and as in default to the Corporation, and the contract will be reawarded and relet, as provided by law.

No estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter as surety or otherwise, upon any obligation to the Corporation, and no estimate will be accepted from, or a contract awarded to, any person not having at the time of making his estimate full, suitable and sufficient facilities for performing the work specified in his estimate.

No estimate will be received or considered unless accompanied by either a certified check upon one of the National or State Banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of fifty per centum of the amount of the preliminary security required for the faithful performance of the contract. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the Supervisor of the City Record, who has charge of the estimate-box; and no estimate can be deposited in said box until such check or money has been examined by said Supervisor and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same, within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Permission will not be given for the withdrawal of any bid or estimate, and the right is expressly reserved by the undersigned city officers to reject any or all bids which may be deemed prejudicial to the public interests.

A contract will be made with the lowest bidder for the books required by any court or department, or for any item in the specifications involving an expenditure of more than five hundred dollars.

The making and delivery of all the books must be completed within ninety days from the execution of the contract unless delayed by the courts, departments, or

bureaus. They must be made and delivered in the order to be prescribed by the Supervisor of the City Record, to the end that the immediate needs of the Departments shall be supplied. Such of them as are indicated with asterisks in the specifications must be delivered on or before January 2, 1894.

For particulars of the quantities of books required resort must be had to the specifications on file in the Department of Public Works, or to be procured from the Supervisor of the City Record.

The Libers are to be sewed in sections of four sheets, lined inside and outside with linen. The head-bands are to be made on the book. All parchment used is to be covered with linen. The binding is to be of real Russia, with extra back, and the finish antique and gold. The Libers are to have round cornered brass shoes, as per samples in the Register's and Surrogate's offices. Crane's parchment deed paper No. 44 must be used.

Samples of such of the books as are not described herein, or in the specifications, are to be seen in the several courts and departments, and the new books must be made in accordance with those samples, unless the latter are inferior in the quality of paper and binding to those provided for in the specifications.

Stenographers' books are not to be paged or indexed; but special attention must be paid to the paper called for, as some stenographers use pens and others pencils.

By order of,
THOMAS F. GILROY,
Mayor;
WILLIAM H. CLARK,
Counsel to the Corporation;
MAURICE F. HOLAHAN,
Acting and Deputy Commissioner of Public Works.
W. J. K. KENNY,
Supervisor of the City Record.

SUPREME COURT.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to ONE HUNDRED AND FIFTIETH STREET (although not yet named by proper authority), between Bradhurst avenue and the bulkhead line, Harlem river, in the Twelfth Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT THE bill of 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 County Court-house, in the City of New York, on the 16th day of December, 1893, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, December 4, 1893.
MICHAEL J. MULQUEEN,
BENJAMIN PATTERSON,
MATTHEW CHALMERS,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to ONE HUNDRED AND FIFTIETH STREET (although not yet named by proper authority), between Bradhurst avenue and the bulkhead line, Harlem river, in the Twelfth Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT WE, the undersigned, Commissioners of Estimate and Assessment in the above-entitled matter, will be in attendance at our office, No. 2 Tryon Row, fourth floor, in said city, on Friday, December 15, 1893, at 12 o'clock M., to hear any person or persons who may consider themselves aggrieved by our estimate or assessment (an abstract of which has been heretofore filed by us for and during the space of forty days in the office of the Commissioner of Public Works, No. 31 Chambers street) in opposition to the same; that our said abstract of estimate and assessment may be hereafter inspected at our said office, No. 2 Tryon Row, fourth floor; that it is our intention to present our report for confirmation to the Supreme Court, at a Special Term thereof, to be held at Chambers street, at the County Court-house, in the City of New York, on the 18th day of December, 1893, at the opening of Court on that day, to which day the motion to confirm the same will be adjourned, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, December 5, 1893.
MICHAEL J. MULQUEEN, Chairman,
BENJAMIN PATTERSON,
MATTHEW CHALMERS,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to EAST ONE HUNDRED AND SEVENTY-NINTH STREET (although not yet named by proper authority), extending from Tiebout avenue to Third avenue, in the Twenty-fourth Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road, from Tiebout avenue to Washington avenue, and as a third-class street or road, from Washington avenue to Third avenue, by the Department of Public Parks.

NOTICE IS HEREBY GIVEN THAT THE BILL of 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, at the Chambers thereof, in the County Court-house, in the City of New York, on the 12th day of December, 1893, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, November 28, 1893.
THOMAS F. GRADY,
THOMAS J. MILLER,
THEODORE M. ROCHE,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to CROMWELL AVENUE (although not yet named by proper authority), from Jerome avenue to Inwood avenue, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Tuesday, the 12th day of December, 1893, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners

of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Cromwell avenue, from Jerome avenue to Inwood avenue, in the Twenty-third Ward of the City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the northern line of Jerome avenue distant 32.33 feet from the intersection of the northern line of Jerome avenue with the eastern line of Boscobel avenue (as described in the proceedings for opening Boscobel avenue).

1st. Thence northeasterly along the northern line of Jerome avenue for 127.02 feet.

2d. Thence northerly deflecting 98 degrees 11 minutes 16 seconds to the left for 350.42 feet.

3d. Thence southeasterly deflecting 151 degrees 48 minutes 44 seconds to the left for 127.02 feet.

4th. Thence southerly for 550.42 feet to the point of beginning.

Said Cromwell avenue to be 60 feet wide between the lines of Jerome avenue and Inwood avenue.

Dated New York, November 25, 1893.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to LONGWOOD AVENUE (although not yet named by proper authority), from Southern Boulevard to Tiffany street, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Tuesday, the 12th day of December, 1893, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue, known as Longwood avenue, from Southern Boulevard to Tiffany street, in the Twenty-third Ward of the City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the eastern line of the Southern Boulevard distant 2,673 95-100 feet northeasterly from the intersection of the eastern line of the Southern Boulevard with the northern line of East One Hundred and Forty-ninth street.

1st. Thence northeasterly along the eastern line of the Southern Boulevard for 100 feet.

2d. Thence southeasterly deflecting 90 degrees to the right for 1,679 52-100 feet.

3d. Thence southerly deflecting 40 degrees 36 minutes and 50 seconds to the right for 153 62-100 feet.

4th. Thence southwesterly for 1,796 13-100 feet to the point of beginning.

Said Longwood avenue to be 100 feet wide between the lines of the Southern Boulevard and Tiffany street.

Dated New York, November 25, 1893.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

In the matter of the application of the Board of Education, by the Counsel to the Corporation of the City of New York, relative to acquiring title by the Mayor, Aldermen and Commonality of the City of New York, to certain lands at the northeasterly corner of MADISON AVENUE AND ONE HUNDRED AND NINETEENTH STREET, in the Twelfth Ward of said city, duly selected and approved by said Board as a site for school purposes, under and in pursuance of the provisions of chapter 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890.

PURSUANT TO THE PROVISIONS OF CHAPTER 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house in the City of New York, on the 15th day of December, 1893, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, by the Mayor, Aldermen and Commonality of the City of New York, to certain lands and premises, with the buildings thereon and the appurtenances thereto belonging, at the northeasterly corner of Madison avenue and One Hundred and Nineteenth street, in the Twelfth Ward of said city, in fee simple absolute, the same to be converted, appropriated and used to and for the purposes specified in said chapter 191 of the Laws of 1888, as amended by said chapter 35 of the Laws of 1890, said property having been duly selected and approved by the Board of Education as a site for school purposes, under and in pursuance of the provisions of said chapter 191 of the Laws of 1888, as amended by said chapter 35 of the Laws of 1890, being the following-described lots, pieces or parcels of land, namely:

All those certain lots, pieces or parcels of land and premises situate, lying and being in the Twelfth Ward of the City of New York, bounded and described as follows:

Beginning at the corner formed by the intersection of the northerly side of One Hundred and Nineteenth street with the easterly side of Madison avenue, and running thence northerly along the easterly side of Madison avenue one hundred feet and eleven inches; thence easterly, parallel with One Hundred and Nineteenth street, one hundred and seventy-five feet; thence southerly, parallel with Madison avenue, one hundred feet and eleven inches to the northerly side of One Hundred and Nineteenth street; and thence westerly along the northerly side of One Hundred and Nineteenth street, one hundred and seventy-five feet, to the point or place of beginning.

Dated New York, November 20, 1893.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to BEACH AVENUE (although not yet named by proper authority), extending from the Southern Boulevard to Kelly street, in the Twenty-third Ward of the City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our supplemental or

amended estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 2 Tryon Row (fourth floor), in said city, on or before the 9th day of December, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 9th day of December, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock, P. M.

Second—That the abstract of our said supplemental or amended estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 8th day of December, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz: Northerly by the southeasterly side of Westchester avenue; easterly by the centre line of the blocks between Union avenue and Beach avenue, from Westchester avenue to Southern Boulevard; southerly by the northerly line of the Southern Boulevard and the northerly line of Crane street; westerly by centre line of the blocks between Wales avenue and Beach avenue, from Crane street to Westchester avenue; excepting from our said area all the streets, avenues and roads, or portions thereof shown upon our benefit map deposited as aforesaid.

Fourth—That our supplemental or amended report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the 22d day of December, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, November 11, 1893.
WILLIAM H. WILLIS, Chairman,
DAVID THOMSON,
JOHN C. MCCARTHY,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to MARCHER AVENUE (although not yet named by proper authority), extending from Jerome avenue to Featherbed lane, in the Twenty-third and Twenty-fourth Wards of the City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 2 Tryon Row (fourth floor), in said city, on or before the 22d day of December, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 22d day of December, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock, P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 21st day of December, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz: Beginning at a point in the southerly line of Featherbed lane, distant about 251 feet easterly from the southeast corner of Featherbed lane and Marcher avenue; running thence southerly along the centre line of the block between Marcher avenue and Macomb's road to the northerly side of a certain unnamed street or avenue; thence westerly along the northerly side of said unnamed street or avenue for a distance of about 150 feet; thence southerly and parallel with the easterly line of Marcher avenue and distant 97.5 feet easterly therefrom to the northerly line of Highbridge street; thence southerly along the centre line of the block, between Marcher avenue and Boscobel avenue, to the easterly line of Jerome avenue; thence southerly along a line parallel with the easterly line of Cromwell avenue, and distant 100 feet westerly therefrom, to the intersection of said line with the prolongation easterly from Jerome avenue of the northerly line of a certain unnamed street or avenue, commencing at Anderson avenue, opposite Devost street, and running to Jerome avenue; thence westerly and at right angles, or nearly so, with the preceding course to a point in the northerly line of the last mentioned unnamed street or avenue, distant 125.86 feet westerly from the westerly line of Jerome avenue; thence northerly along the centre line of the block between Jerome avenue and Anderson avenue, to a point in the centre line of the block between Marcher avenue and Anderson avenue, distant 200 feet northerly of the northerly line of Union street; thence westerly and parallel with the northerly line of Union street for a distance of 215 feet; thence northerly and parallel with the easterly line of Bremer avenue for a distance of about 150 feet; thence westerly parallel with and distant 350 feet northerly from the northerly line of Union street for a distance of about 255 feet; thence northerly and parallel with the westerly line of Bremer avenue and distant 100 feet westerly therefrom to the northerly line of Birch street, thence northerly along the centre line of the blocks between Marcher avenue and Nelson avenue to the southerly line of Featherbed lane; thence northerly along the prolongation northerly from Featherbed lane of said centre line of the block, between Marcher avenue and Nelson avenue to a point distant 100 feet northerly of the northerly line of Featherbed lane; thence easterly and parallel with and distant 100 feet northerly from the northerly line of Featherbed lane for a distance of about 315 feet; thence southerly for a distance of about 185 feet to the point or place of beginning.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the 9th day of January, 1894, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, November 10, 1893.
JAMES MITCHELL, Chairman,
HENRY WINTHROP GRAY,
SAMUEL W. MILBANK,
Commissioners.

JOHN P. DUNN, Clerk.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays other than the general election day excepted, at No. 2 City Hall, New York City. Annual subscription \$9.40.

W. J. K. KENNY,
Supervisor