

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XVI.

NEW YORK, THURSDAY, JULY 5, 1888.

NUMBER 4,603.

POLICE DEPARTMENT.

The Board of Police met on the 28th day of June, 1888.
Present—Commissioners Voorhis (in the Chair), McClave and MacLean.
Sundry reports were ordered on file, and copies to be forwarded to the Mayor and Board of Excise.

Communications Referred to the Superintendent for Action.

From the Mayor—Sundry complaints, etc.
From the Board of Excise—Licenses issued and transferred, thirty-nine cases; licenses rejected, fifty-six cases; licenses revoked, eighteen cases; licenses suspended, two cases; asking information as to prize-fight at saloon No. 181 South street; asking arrest of one Daly, One Hundred and Seventy-fourth street and Boston Road, for violating Excise Law; asking information as to unlicensed saloon No. 12 Washington street; asking information as to unlicensed saloon No. 387 Fourth avenue; asking information as to Herman Knapps, No. 54 Division street; asking information as to Daniel Madigans, One Hundred and Eighty-fifth street and Kingsbridge road; asking character, etc., of John M. Voght, 143 Park Row; asking character, etc., of William Scott, 1177 Second avenue; asking character, etc., of Michael Kern, 381 Bowery.
E. A. Durham—Of organ grinder at Fifty-second street and Eighth avenue.
Department of Public Works—Location of baths, and asking detail of officers.
Howard Crosby—Of horse-cars on crossings, Union Square.
C. B. Keogh—Of ball playing on Lexington avenue, One Hundredth to One Hundred and First street.
Board of Health—Enclosing anonymous complaint of disorderly boys in Seventy-eighth street, First avenue to Avenue A.
Taxpayer—Of dangerous gang at Gregory's, Prince street and South Fifth avenue.
J. B. Wolfe—Of tramps sleeping in alleyway in rear of No. 104 Fifth avenue.
C. S. Phillips—Asks information of lost pocketbook and offering reward.
D. Heinz—Of annoyances from young loafers in his neighborhood.
Bernheimer & Schmidt—Complaint of furniture truck, southeast corner of Ninth avenue and Forty-fifth street.

Leaves of Absence Granted.

Surgeon J. H. Nesbitt, twenty days, Surgeon Grinnell substitute, with pay.
" M. Grinnell, one week, Surgeon Nesbitt substitute, with pay.
" M. A. McGovern, twenty days, Surgeon Maclay, substitute, with pay.
Captain Edward Slevin, Second Precinct, twenty days, with pay.
" Thomas Killilea, Twenty-second Precinct, twenty days, with pay.
" Thomas Killilea, Twenty-second Precinct, ten days, half pay.
" John Gunner, Twenty-fifth Precinct, twenty days, with pay.
" Nicholas Brooks, Thirty-third Precinct, twenty days, with pay.
" John T. Stephenson, Thirty-fourth Precinct, twenty days, with pay.
" John T. Stephenson, Thirty-fourth Precinct, ten days, half pay.
" Peter Yule, Thirty-fifth Precinct, twenty days, with pay.
Patrolman Henry Armstrong, Second Court, twenty days, half pay, sick.
" Charles McDermott, Central Office, thirty days, half pay, sick.

Reports Ordered on File.

Captain McLaughlin, First Precinct—On death of Patrolman John Moran, 17th instant.
Inspector Steers—Relative to vacations of Patrolmen, Eighth Precinct.
Inspector Conlin and Captain Yule, Thirty-fifth Precinct—On communication from "Yonkers Gazette," relative to meritorious conduct of Patrolman Henry Seymour.
Captain Westervelt, Twenty-ninth Precinct—On shooting and arrest of E. J. McLaughlin by Patrolman Francis P. Colligan and Patrolman Joseph E. Burke.

Reports Referred to Treasurer to Pay Amounts Named into the Pension Fund.

Superintendent—Enclosing \$122.50, fees for pistol permits.
Treasurer's Bookkeeper—Enclosing \$970, fees for steam-boiler examinations.
E. & D. H. Haight—Enclosing \$4, fees for steam-boiler examinations.
Captain Stephenson, Thirty-fourth Precinct—Enclosing \$1.50, proceeds of sale of manure.
Reports of Captain M. McLaughlin, First Precinct; Captain Slevin, Second Precinct; Captain Carpenter, Fourth Precinct; and Captain Garland, Seventh Precinct, on communications from Frank Moss, Attorney for Society for Prevention of Crime, relative to violations of Excise Law, were ordered to be returned to the Superintendent for attention as to the places complained of.
Weekly financial statements (2) of the Comptroller, were referred to the Treasurer.

Applications Referred to the Superintendent.

M. Silberstein & Son—For appointment of S. M. Heynider as Special Patrolman.
Peter Doelger—For appointment of A. B. Abbott as Special Patrolman.
Leon Weltisch and others—For appointment of Louis Kurtz as Special Patrolman.
Roundsman James E. J. Kenny, Nineteenth Precinct—For Civil Service Examination.

Applications Denied.

Surgeon George Steinert—For full pay while sick.
Patrolman John McGinley, Twenty-second Precinct—For permission to leave the City on days off.
Patrolman Charles F. Kelly, Central Office—For leave of absence as Telegraph Operator.
William D. Garrison—For appointment of Frank W. Booth as Special Patrolman, on report of Captain McElwain, Twenty-third Sub-Precinct.

Applications Referred to the Chief Clerk.

Civil Service Board—For copy of record of D. S. Dwinell.
Lewis Lyons, Third Avenue Railroad Company—For copy of record of Edward O'Malley.

N. Y. SUPREME COURT—G. T.

The People ex rel. James W. Steed, }
vs. } Opinion—dismissing writ.
The Board of Police. }
Ordered on file.

N. Y. SUPREME COURT.

The People ex rel. Lawrence Deley, }
The People ex rel. Hugh McCormick, } Writ of Certiorari.
vs. }
The Board of Police. }
Referred to the Counsel to the Corporation.

N. Y. SUPREME COURT.

William Murray and others }
vs. } Notice of Lien.
Michael Buckley and others. }
Referred to the Counsel to the Corporation.

COURT OF COMMON PLEAS.

John Goldberg }
vs. } Summons and Complaint.
Henry J. Weingardner. }
Referred to the Counsel to the Corporation.

Communications Ordered on File.

Department of Street Cleaning (2)—Acknowledging receipt of weekly reports.
Corporation Counsel (2)—Relative to form of contract for coal.
Board of Apportionment—Notice of meeting on 22d inst.
Gen. J. C. Kelton—Acknowledging receipt of check-rein and safety pistol.
Gamewell Fire Alarm Telegraph Co.—Relative to report of work performed in the First Precinct, Brooklyn.
Ashbel P. Fitch—Acknowledging receipt of invitation.
P. Diver Association—Invitation to excursion.
Communication from N. D. Bush, relative to excavations for Thirtieth Precinct Station-house, was referred to the Committee on Repairs and Supplies, with power.

Communications Referred for Chief Clerk to Answer.

Mayor—Asking opinion relative to resolution of Board of Aldermen extending time for removal of snow from sidewalks.
E. Kilpatrick—For return of check for \$25, sent to this Board, December 24, 1886, for purchase of a medal for Roundsman John Breen, Thirty-first Precinct.
Corporation Counsel—For certain blanks.
Communication from the Counsel to the Corporation, opinion relative to duty of Police in cases of arrest for homicide, where there is conflict of authority between the Coroners and Police Magistrates, was ordered on file and copy to be forwarded to the Superintendent for his information and guidance.
Communication from Counsel to the Corporation, opinion relative to delivery of property taken from No. 61 East Broadway and claimed by Samuel Fisher, was ordered on file and copy to be forwarded to the Property Clerk for action in accordance therewith.
Communication from G. Brown Goodwin, Smithsonian Institute, asking photographs of criminals, was referred to the Chief Clerk to reply that the request cannot be granted for Police reasons.
Communication from Frank Moss, A. tortney for Society for Prevention of Crime, relative to violations of Sunday liquor law, was referred to the Chief Clerk to inform Mr. Moss that this Board will be pleased to receive information as to violation of law.
Communication from John Baynes, relative to meritorious conduct of Patrolman James McGrath, Sixteenth Precinct, was referred to the Superintendent for report.
Resolved, That Patrolman Jeremiah J. Maglin, Thirty-third Precinct, be assigned to mounted duty, and Patrolman Charles Higgins, Thirty-third Precinct, be dismounted.

Resignations Accepted.

Patrolman Joseph C. Brunner, Sixteenth Precinct.
Mortimer S. Sarles, Special Patrolman.
William Wheat, Special Patrolman.

Transfers, etc.

Roundsman John W. Goodwin, Fourth Precinct, detail as Acting Sergeant during vacation of Sergeant.
" Richard J. Barry, Sixth Precinct, detail as Acting Sergeant during vacation of Sergeant.
" George F. Bach, Twenty-sixth Precinct, detail as Acting Sergeant during vacation of Sergeant.
" John M. O'Keefe, Thirteenth Precinct, detail as Acting Sergeant during vacation of Sergeant.
" C. T. Quintard, Twenty-third Sub-Precinct, detail as Acting Sergeant during vacation of Sergeant.
" James F. Carey, Eighteenth Precinct, detail as Acting Sergeant during vacation of Sergeant.
" Charles L. Albertson, Nineteenth Precinct, detail as Acting Sergeant during vacation of Sergeant.
" Frederick Probst, Fourteenth Precinct, detail as Acting Sergeant during vacation of Sergeant.
" William Cruise, Eighth Precinct, detail as Acting Sergeant, three days.
" John T. Palmer, Twenty-third Precinct, detail at Telegraph Office.
Patrolman John C. Kelly, Seventeenth Precinct, detail as Doorman temporarily.
" Patrick O'Reilly, Fifth Precinct, detail at Stanton street Bath.
" George W. Blank, from Eighth Precinct to Eighteenth Precinct, detail at Bellevue Hospital.
" Bernard Meyers, from Twelfth Precinct to Twenty-first Precinct.
" Henry H. Shill, from Twentieth Precinct to Twenty-first Precinct.
" Morris White, from Thirteenth Precinct to House of Detention.

Appointed Patrolmen.

Francis P. McLaughlin, Twenty-first Precinct.
Isaac Millhauser, Twenty-first Precinct.

Appointed Doorman.

William H. McDowell, Fifth Precinct.
Resolved, That Captain McElwain, Twenty-third Sub-Precinct, be relieved from night duty at Central Office for ninety days.
Resolved, That the appointments of the following-named Special Patrolmen be and are hereby revoked:
E. A. Clark, Coleman House.
F. P. Woodsworth, Windsor Hotel.

Advanced to First Grade.

Patrolman John J. Burns, Sixth Precinct, June 16, 1888.
" Daniel J. Haggerty, Tenth Precinct, June 24, 1888.
" Edward C. Freel, Sixteenth Precinct, June 16, 1888.
" James G. Bisland, Twentieth Precinct, June 14, 1888.
" Joseph J. Craig, Twentieth Precinct, June 14, 1888.

Advanced to Second Grade.

Patrolman Daniel F. Curtin, Twenty-first Precinct, June 25, 1888.
" George H. Dale, Twenty-second Precinct, June 25, 1888.
" Michael J. Netterville, Twenty-ninth Precinct, June 25, 1888.
" Ricardo Goodell, Thirty-second Precinct, June 25, 1888.
Resolved, That Joseph Flinter be granted a re-examination by the Surgeons.
Resolved, That the Committee of Surgeons be directed to examine the following applicants for appointment as Patrolmen:
John J. Butler,
Edward F. McGovern,
Charles R. Mead,
Stephen M. Hunt,
Daniel Kelly,
John Kearney,
Patrick Barry,
John Irvin,
Chas. L. Verrmann,
John A. Prial,
Bernard McGarvey,
Charles Von Eiff,
Patrick H. Cunningham,
John Purcell,

James P. Joyce,
Thomas Gorman,
John E. Bogan,
Wm. H. McNeerney,
John Scheffmeyer,
John H. Thrall,
Frank J. Burke,
Peter H. McHugh,
Thomas Cameron,
James Nolan,
John F. Smith,
Sedwich Nathan,
John T. Cahill,
J. B. Chas. Sauter.

Resolved, That Surgeon Nammack be directed to take charge of the First Precinct after July 1; Surgeon Maclay to take charge during the vacation of Surgeon Nammack, and that Surgeon Grinnell be directed to take charge of the Twenty-first Precinct, until further orders.

Resolved, That the Twelfth Ward Bank be granted permission to connect by telegraph with the Twenty-ninth Precinct Station House, under direction of the Superintendent of Telegraph, without expense to this Department, and during the pleasure of this Board.

Resolved, That horse "Kentuck," No 103, of Thirty-third Precinct, reported unserviceable, be advertised for sale at public auction, and the President authorized to purchase a horse to replace him.

Resolved, That the form of contract and specifications for supply of coal be forwarded to the Counsel to the Corporation for approval.

Resolved, That the Chief Clerk be directed to procure from the Secretary of State printed copies of the laws of 1888, applicable to this Department.

Resolved, That requisition be and is hereby made upon the Comptroller for the sum of \$2,688.15, to enable this Department to pay the following bills:

James E. Serrell, for surveying, Thirty-third Precinct.....	\$15 00
James E. Serrell, for surveying, Thirty-fourth Precinct.....	15 00
Thomas J. Sheridan, contractor, part payment on contract to build a stable for Thirty-fourth Precinct.....	2,658 15
Total.....	\$2,688 15

Judgments—Fines imposed.

Patrolman John W. McCormick, First Precinct, off post, one-half day's pay.
Thomas V. Blanch, Third Precinct, absent from duty, one day's pay.
William L. Green, Sixth Precinct, improper patrol, one-half day's pay.
Charles White, Sixth Precinct, improper uniform, one day's pay.
Frank D. Thompson, Eighth Precinct, drinking beer, five days' pay.
Theodore F. Snyder, Eighth Precinct, off post, three days' pay.
Richard H. Moore, Ninth Precinct, off post, three days' pay.
Abraham Livingston, Twelfth Precinct, without shield, three days' pay.
Edward Rothschild, Fourteenth Precinct, standing etc., three days' pay.
John Gaw, Sixteenth Precinct, failed to report dead horse, one day's pay.
William Shevlin, Sixteenth Precinct, off post, one-half day's pay.
Francis J. Moxley, Sixteenth Precinct, off post, one-half day's pay.
James H. Kelly, Nineteenth Precinct, improper patrol, three days' pay.
August M. De Nyse, Nineteenth Precinct, sitting, two days' pay.
Frederick Parker, Twentieth Precinct, absent roll-call, one day's pay.
Orin Sims, Twentieth Precinct, off post, one and one-half days' pay.
Lawrence Fay, Twentieth Precinct, off post, one day's pay.
John Sweeney, Twenty-second Precinct, off post, ten days' pay.
John W. Brophy, Twenty-second Precinct, off post, ten days' pay.
John M. Millmore, Twenty-second Precinct, off post, ten days' pay.
August Schneider, Twenty-second Precinct, absent from school, one-half day's pay.
John J. Newlands, Twenty-second Precinct, improper patrol, two days' pay.
Thomas T. Bainbridge, Twenty-second Precinct, improper patrol, one day's pay.
Timothy J. Cronin, Twenty-ninth Precinct, improper relief, one-half day's pay.
Thomas Breslin, Twenty-ninth Precinct, absent from roll-call, one day's pay.
Patrick Barry, Thirty-second Precinct, off post, two days' pay.
John Roberts, Thirty-second Precinct, in liquor store, three days' pay.
William A. Spolascio, Sanitary Company, improper relief, one day's pay.
Hiram Levy, Sanitary Company, failed to report, one day's pay.
John Polly, Second Precinct, improper patrol, one-half day's pay.
Joseph McCauley, Seventh Precinct, off post, one day's pay.
Charles R. Aikman, Eighth Precinct, off post, three days' pay.
Clark P. Whitlock, Eighth Precinct, improper patrol, one day's pay.
Cornelius E. Ryan, Eighth Precinct, failed to have gloves, one-half day's pay.
George Broderick, Ninth Precinct, failed to take prisoner to Court, three days' pay.
Thomas O'Brien, Tenth Precinct, standing, etc., one-half day's pay.
William J. Clark, Tenth Precinct, improper relief, one day's pay.
Henry Keigel, Thirteenth Precinct, improper patrol, one day's pay.
Andrew Oppelt, Fourteenth Precinct, standing, etc., two days' pay.
Julius Dedier, Sixteenth Precinct, improper patrol, one and one-half days' pay.
James Fitzgibbon, Sixteenth Precinct, improper patrol, one day's pay.
John H. Lilly, Sixteenth Precinct, standing, etc., two days' pay.
Michael Donlin, Eighteenth Precinct, leaning, one-half day's pay.
George W. Lacour, Nineteenth Precinct, standing, etc., one day's pay.
Thomas Downey, Twentieth Precinct, off post, one day's pay.
Francis Becker, Twenty-sixth Precinct, riding on car, one-half day's pay.
George E. Cummings, Twenty-sixth Precinct, improper relief, one day's pay.
John H. Cook, Twenty-sixth Precinct, improper relief, one day's pay.
Ellsworth S. Drew, Twenty-ninth Precinct, improper patrol, one-half day's pay.
John Kelly, Thirtieth Precinct, used vile language, etc., one day's pay.
Charles Lavenstein, Thirty-second Precinct, off post, three days' pay.
Horace E. Patrick, Thirty-third Precinct, off post, one day's pay.
Timothy F. Sullivan, Eighth Precinct, sitting, one-half day's pay.
John J. Barnes, Ninth Precinct, off post, one day's pay.
John Nagle, Tenth Precinct, standing, etc., one-half day's pay.
John A. Moran, Twelfth Precinct, off post, three days' pay.
John J. Gilroy, Twelfth Precinct, absent roll-call, one-half day's pay.
Lincoln E. Chafe, Thirteenth Precinct, standing, etc., two days' pay.
George Lang, Nineteenth Precinct, standing, etc., one day's pay.
Cornelius Callaghan, Nineteenth Precinct, absent roll-call, one day's pay.
Edward Buchanan, Nineteenth Precinct, absent roll-call, one-half day's pay.
Michael J. Keane, Twenty-fifth Precinct, absent roll-call, one-half day's pay.
William J. Rothman, Twenty-seventh Precinct, absent roll-call, one-half day's pay.
William J. Rothman, Twenty-seventh Precinct, off post, one day's pay.

Reprimands.

Patrolman Joseph Murphy, First Precinct, off post.
Patrick L. Donovan, First Precinct, standing, etc.
Frederick Schottman, Second Precinct, improper patrol.
Patrick J. Foley, Seventh Precinct, absent roll-call.
James F. Koke, Seventh Precinct, off post.
James Collins, Seventh Precinct, off post.
Cornelius J. Fleming, Eighth Precinct, off post.
Cornelius J. Fleming, Eighth Precinct, sitting.
James Greir, Eighth Precinct, failed to report arrest.
Edward H. O'Connor, Fifteenth Precinct, improper patrol.
Francis O'Rourke, Fifteenth Precinct, absent roll-call.
Albert A. Jones, Fifteenth Precinct, standing, etc.
John H. Lilly, Sixteenth Precinct, sitting, etc.
Frank Rogers, Nineteenth Precinct, improper patrol.
Nicholas Fliche, Nineteenth Precinct, absent roll-call.
John F. Dooley, Twenty-second Precinct, improper uniform.
William F. Fitcher, Twenty-second Precinct, improper uniform.
Harry W. Graham, Twenty-sixth Precinct, standing, etc.
Francis Becker, Twenty-sixth Precinct, off post.
Charles B. Wisely, Twenty-seventh Precinct, off post.
Thomas Breslin, Twenty-ninth Precinct, off post.
Henry J. Weingartner, Thirtieth Precinct, assaulted citizen.
John Leonard, Thirty-second Precinct, off post.
John Healy, Thirty-second Precinct, absent roll-call.
James R. Stillings, Thirty-second Precinct, standing, etc.
John J. McLaughlin, Thirty-second Precinct, standing, etc.
Horace E. Patrick, Thirty-third Precinct, failed to report lamp.

Complaints Dismissed.

Patrolman John F. Morgan, First Precinct, off post.
John T. Lake, First Precinct, off post.
William Holden, Sixth Precinct, absent roll-call.
Philip Kuefinger, Eighth Precinct, absent roll-call.

Patrolman Patrick Brennan, Thirteenth Precinct, assaulted prisoner.
Patrick Brennan, Thirteenth Precinct, assaulted prisoner.
Adam Newmann, Fourteenth Precinct, off post.
Jacob Leon, Fourteenth Precinct, improper patrol.
Thomas W. Roe, Twenty-third Precinct, standing, etc.
Peter Helmus, Twenty-third Precinct, standing, etc.
John C. Moore, Twenty-seventh Precinct, off post.
Josiah H. Sprague, Twenty-ninth Precinct, off post.
Frank S. Price, Thirty-first Precinct, off post.

Bureau of Elections.

Whereas, Sections 1850 and 1852 of chapter 410 of the Laws of 1882, as amended by chapter 490 of the Laws of 1887, require the Board of Police annually, in the months of August and September, to select persons to serve as Inspectors of Election and Poll Clerks in each election district of the City of New York.

Resolved, That lists be received and applications are hereby invited, in accordance with law, until the 10th day of August next, with name, age, residence, occupation, and political faith of proper persons for the positions above named, and the names of said applicants to be published in the CITY RECORD for public scrutiny.

Resolved, That all applications be referred to the Chief of the Bureau of Elections for inquiry and report as to the character and qualifications of the persons making such application, and that the result of such inquiry be submitted to this Board.

Resolved, That in the preparation of such lists for publication, the Chief of the Bureau of Elections is hereby directed to omit therefrom the name of any person engaged in any disreputable or unlawful occupation, or who has employment under the Federal, State, or City Governments, or any of the departments thereof.

Adjourned.

WM. H. KIPP, Chief Clerk.

LAW DEPARTMENT.

Statement and Return of Moneys Received by RICHARD J. MORRISON, Public Administrator in the City of New York, for the Month of June, 1888, rendered to the Comptroller in pursuance of the provisions of Section 3, Part II., Chapter VI., Title VI., Revised Statutes, and Sections 56 and 216 of the New York City Consolidation Act of 1882.

DATE.	ESTATE OF	INTESTATE ESTATES.	COMMISSIONS.	TOTAL AMOUNT.
Apr. 10, 1888	Mary Ann Farrell	\$230 38	
May 24, "	Clara Meyer	\$7 24	
" 28, "	John Ross	16 23	
" 28, "	Katherine B. gen.	41 70	
June 5, "	Mary Phelan, or Whalen	70 87	
" 5, "	Catherine Dickinson	31 97	
" 5, "	Henry Flory	142 31	
" 5, "	William A. Wood	23 25	
" 7, "	Margaret Marquis	30 41	
" 9, "	James Dunn	236 20	20 81	
" 12, "	Charles Sandler	46 38	
" 12, "	Anna Stone, or Stein	494 55	35 34	
" 13, "	Olof Lindskog	18 01	
" 15, "	James Kenting	42 67	
" 15, "	Bryan Kearns, etc.	17 80	
" 18, "	Adrian Cracy	148 24	
" 19, "	Abraham C. Albert	39 76	
Estate of Henry Flory—		\$978 93	\$724 22	\$1,703 15
Paid City Chamberlain, for the distributive share of Jesse Amee J. A. Flory, an infant.....		\$1,561 68

RICHARD J. MORRISON, Public Administrator.

FIRE DEPARTMENT.

HEADQUARTERS FIRE DEPARTMENT—CITY OF NEW YORK, NEW YORK, June 1, 1888.

Present—President H. D. Purroy and Commissioners Richard Croker and Fitz-John Porter.

Relieved from Active Service at Fires.

Chief of Battalion Thomas Gooderson, on report of Medical Officers, from 1st instant, on half pay.

Trials Resumed from 29th ult.

Fireman 1st grade John P. Walsh, Hook and Ladder 6. Fined five days' pay.
Fireman 1st grade George McTaggart, Engine 19. Referred to Commissioner Porter with authority to take further testimony.

Reports, Communications Filed, etc.

President—Submitting copy of resolutions adopted by Board of Fire Underwriters, relative to deficient water supply at fires.
Commissioner Croker—Report relative to application of Standard Gas-light Company for permission to store crude petroleum, naphtha and lima oil in tanks near One Hundred and Fifth street and Pleasant avenue. Report approved, and denied.

Laid Over.

Superintendent of Buildings—Report relative to charges of incompetency preferred against him by Allen & Co. Referred to the President.
Commissioner Porter—Returning, without approval, petition of undersigned dealers in fireworks for modification of regulations in regard to sale and storage of fireworks.

Referred to the Committee on Apparatus and Telegraph.

Superintendent Telegraph—Reporting damage to telegraphic apparatus by electric-light wires, etc.
H. B. Whittridge—Relative to permits for sale of fireworks.
Stokers, Engines 43 and 51—Application for increase of pay.

Requisitions Ordered.

Superintendent Repairs to Buildings—	
Scavenger work, quarters Engine 42	\$15 00
Heater work, quarters Engines 21 and 25	20 50
Painting work, Engine 14	39 00
Steam fitting, quarters Chief of Department	45 00
Tinsmith work, quarters Engine 46	67 00
Gas fitting, quarters Engine 24	79 00
Masonwork, quarters Hook and Ladder 1	79 00
Calking, quarters Engine 26	205 00
Plumbing, quarters Hook and Ladder 18, Chief of Department	15 70
" quarters Hook and Ladder 24	19 60
" quarters Fuel Depot 2	21 00
Plumbing and repairs, quarters Engine 20	26 53

Plumbing, quarters Repair Shops.....	\$53 26
" quarters Engine 45.....	60 00
" quarters, various.....	71 80
" quarters, various.....	81 25
" quarters Hook and Ladder 19.....	140 00
Carpenter work, Headquarters.....	293 00
" quarters Engine 34.....	988 00
Supply Clerk—	
Articles, Repair Shops.....	186 00
Foreman in charge of Stables—	
A horse, for Treasurer of Board.....	350 00
A team of horses, Hook and Ladder 2.....	600 00

Pay-rolls Audited.

Schedule No. 27 of 1888.

Extra telegraph force, May, 1888, apparatus, supplies, etc.....	\$2,365 90
Headquarters, salaries.....	3,859 87
Attorney to Department, salaries.....	333 33
Chief of Department.....	3,758 24
Engine and Hook and Ladder Companies, salaries.....	106,966 81
Bureau of Combustibles.....	1,024 99
Bureau of Fire Marshal.....	549 45
Bureau of Inspector of Buildings.....	7,920 74
Bureau of Inspector of Buildings, No. 2.....	533 32
Telegraph Force.....	1,866 24
Repair Shops.....	5,000 00
Hospital Stables.....	435 00
	\$134,594 62

Adjourned.

CARL JUSSEN, Secretary.

APPROVED PAPERS

Resolved, That the premises known as Zeltner's Park, located at the northeast corner of Third avenue and One Hundred and Seventieth street, be and is hereby excepted from the provisions of section 183 of article XIII. of chapter 8 of the Revised Ordinances of 1880, relating to the firing of firearms in the City of New York.

Adopted by the Board of Aldermen, May 22, 1888.

Received from his Honor the Mayor, June 12, 1888, with his objections thereto.

In Board of Aldermen, June 26, 1888, taken up, reconsidered, as provided in section 75, chapter 410, Laws of 1882, and adopted, notwithstanding the objections of his Honor the Mayor, three-fourths of all the members elected voting in favor thereof.

Resolved, That permission be and the same is hereby given to Patrick Colwell to place and keep an emblematic sign on the sidewalk, near the curb, in front of No. 148 West Thirty-seventh street, provided such sign shall not be an obstruction to the free use of the street by the public, nor exceed eight feet high by one foot in diameter; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, May 22, 1888.

Received from his Honor the Mayor, June 12, 1888, with his objections thereto.

In Board of Aldermen, June 26, 1888, taken up, reconsidered, as provided in section 75, chapter 410, Laws of 1882, and adopted, notwithstanding the objections of his Honor the Mayor, three-fourths of all the members elected voting in favor thereof.

Resolved, That permission be and the same is hereby given to Marcus Stern to place and keep an emblematic sign on the sidewalk, near the curb, in front of No. 491 Sixth avenue, on the iron post now in front of said premises, provided such sign shall not be an obstruction to the free use of the street by the public, nor exceed nine feet high by six inches in diameter; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, May 22, 1888.

Received from his Honor the Mayor, June 12, 1888, with his objections thereto.

In Board of Aldermen, June 26, 1888, taken up, reconsidered, as provided in section 75, chapter 410, Laws of 1882, and adopted, notwithstanding the objections of his Honor the Mayor, three-fourths of all the members elected voting in favor thereof.

Resolved, That Eighty-third street, from the crosswalk on the east side of First avenue to Avenue A, be paved with granite-block pavement, and that a crosswalk be laid across Eighty-third street on west side of Avenue A, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, June 12, 1888.

Approved by the Mayor, June 19, 1888.

Resolved, That permission be and the same is hereby given to Mrs. Kahn to place and keep a stand for the sale of newspapers and periodicals in front of No. 774 Second avenue, inside the stoop-line, provided such stand shall not be an obstruction to the free use of the street by the public, nor exceed six feet long by four feet wide; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, June 12, 1888.

Approved by the Mayor, June 19, 1888.

Resolved, That One Hundred and Fourteenth street, from Park avenue to Madison avenue, be paved with granite-block pavement, and that crosswalks be laid at the terminating avenues, where not already laid, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, June 12, 1888.

Approved by the Mayor, June 19, 1888.

Resolved, That an improved iron drinking-fountain (for man and beast) be placed on the sidewalk, near the curb, in front of No. 76 South Washington Square, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, June 12, 1888.

Approved by the Mayor, June 19, 1888.

Resolved, That the unpaved space on the east side of St. Nicholas avenue, from the north side of One Hundred and Thirty-fifth street to a line about fifty feet north of One Hundred and Thirty-sixth street, be paved with granite-block pavement, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, June 12, 1888.

Approved by the Mayor, June 19, 1888.

Resolved, That an additional course of flagging, four feet wide, be laid on the sidewalks on the north side of Ninety-second street, from Park avenue to Lexington avenue, where not already done, and that the flagging and the curb now on the sidewalks be relaid and reset and that new flagging and curb be furnished where the present flagging and curb are defective, as provided by section 321 of chapter 410, Laws of 1882, as amended by chapter 569, Laws of 1887, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, June 12, 1888.

Approved by the Mayor, June 18, 1888.

Resolved, That the curb-stones on West End avenue, from Sixty-ninth street to Seventy-second street, on both sides of the avenue, be reset so as to conform with width of roadway as established by resolution of the Board of Aldermen October 13, 1884, and approved by the Mayor October 27, 1884, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, June 12, 1888.

Approved by the Mayor, June 18, 1888.

EXECUTIVE DEPARTMENT.

MAYOR'S OFFICE,
NEW YORK, February 10, 1888.

I, Abram S. Hewitt, Mayor of the City of New York, pursuant to the provisions of chapter 10 of the Laws of 1888, do hereby designate the Sun, Herald, Times, World, Star, Tribune, Journal, Press, Evening Post, Commercial Advertiser, Graphic, Telegram, Evening Sun, Evening World, Mail and Express, Staats Zeitung, New Yorker Zeitung and Daily News as the newspapers in which the advertisements provided for in said act may be printed.

(Signed), ABRAM S. HEWITT,
Mayor.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

CITY OF NEW YORK—CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS,
SECRETARY'S OFFICE,
ROOM 11, CITY HALL,
NEW YORK, June 3, 1887.

THOMAS COSTIGAN, Esq.,

Supervisor City Record:

DEAR SIR—The following amendment to Regulation 16 of the New York City Civil Service Regulations has been made:

If the appointing officer shall notify the Secretary of more than one vacancy at any one time, the Secretary shall certify to the appointing officer for appointment, the names of as many persons as there are vacancies to be filled, with the addition of two names for the first vacancy and one name for every two vacancies in addition to the first.

Yours respectfully,

LEE PHILLIPS,
Secretary and Executive Officer.

CITY OF NEW YORK—CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS,
SECRETARY'S OFFICE,
ROOM 11, CITY HALL,
NEW YORK, May 31, 1887.

THOMAS COSTIGAN, Esq.,

Supervisor:

DEAR SIR—The following resolution was passed by the Supervisory Board at their meeting, held May 27, 1887:

"Resolved, That in view of the inadequate space in the Secretary's office and in order to enable him more readily to discharge the business of the same, the Secretary is authorized to arrange the business of the office so that the same shall be open for personal interviews with applicants and the public during a part of the day only."

Pursuant to the above action, I hereby designate the two hours between 2 and 4 o'clock in afternoon as the time for which the offices shall be open for personal interviews with applicants and the public.

Very respectfully,

LEE PHILLIPS,
Secretary and Executive Officer.

CITY COURT—TRIAL TERM, PART I.

In view of the alterations going on in the old City Hall, the April term of Part I. of the City Court will be held in room known as Part III. of the Superior Court in the New Court-house.

By order of the Court.

MICHAEL T. DALY,
Clerk.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 6 City Hall, 10 A. M. to 3 P. M.
ABRAM S. HEWITT, Mayor. ARTHUR BERRY, Secretary and Chief Clerk.

Mayor's Marshal's Office.

No. 1 City Hall, 9 A. M. to 4 P. M.
THOMAS W. BYRNES, First Marshal.
GEORGE W. BROWN, Jr., Second Marshal.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M.
WM. PITT SHEARMAN, JAMES DALY.

AQUEDUCT COMMISSIONERS.

Room 200, Stewart Building, 5th floor, 9 A. M. to 5 P. M.
JAMES C. SPENCER, President; JOHN C. SHEARMAN, Secretary; BENJAMIN S. CHURCH, Chief Engineer; J. C. LULLY, Auditor.

BOARD OF ARMORY COMMISSIONERS.

THE MAYOR, Chairman; PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary.
Address: M. COLEMAN, Staats Zeitung Building, Tryon Row. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

LEGISLATIVE DEPARTMENT.

Office of Clerk of Common Council.

No. 8 City Hall, 10 A. M. to 4 P. M.
GEORGE H. FORSTER, President Board of Aldermen.
FRANCIS J. TWOMEY, Clerk Common Council.

City Library.

No. 12 City Hall, 10 A. M. to 4 P. M.
D. N. CARVALHO, City Librarian.

DEPARTMENT OF PUBLIC WORKS.

Commissioner's Office.
No. 31 Chambers street, 9 A. M. to 4 P. M.
JOHN NEWTON, Commissioner; D. LOWBER SMITH, Deputy Commissioner.

Bureau of Chief Engineer.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEORGE W. BIRDALL, Chief Engineer.

Bureau of Water Register.

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

Bureau of Street Improvements.

No. 31 Chambers street, 9 A. M. to 4 P. M.
WM. M. DEAN, Superintendent.

Engineer-in-Charge of Sewers.

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

Bureau of Repairs and Supplies.

No. 31 Chambers street, 9 A. M. to 4 P. M.
WILLIAM G. BERGEN, Superintendent.

Bureau of Water Purveyor.

No. 31 Chambers street, 9 A. M. to 4 P. M.
ALSTON COLVER, Water Purveyor.

Bureau of Lamps and Gas.

No. 31 Chambers street, 9 A. M. to 4 P. M.
STEPHEN MCCORMICK, Superintendent.

Bureau of Streets.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEO. E. BABCOCK, Superintendent.

Bureau of Incumbencies.

No. 31 Chambers street, 9 A. M. to 4 P. M.
JOHN RICHARDSON, Superintendent.

Keeper of Buildings in City Hall Park.

MARTIN J. KESSE, City Hall.

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. STOKES, Deputy Comptroller.

Auditing Bureau.

Nos. 19, 21, 23 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

JAMES J. KELSO, Collector of the City Revenue and Superintendent of Markets.

DAVID E. AUSTEN, Second Auditor.

Bureau for the Collection of Assessments and Arrears 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.

ARTHUR S. CADY, Collector of Assessments and Clerk of Arrears.

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.

JAMES J. KELSO, Collector of the City Revenue and Superintendent of Markets.

GRAHAM MCADAM, Chief Clerk.

Bureau for the Collection of Taxes.

No. 37 Chambers street and No. 33 Reade street, Stewart Building.

GEORGE W. MCLEAN, Receiver of Taxes; ALFRED VREDEBURGH, Deputy Receiver of Taxes.

Bureau of the City Chamberlain.

Nos. 25, 27 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

WM. M. IVINS, City Chamberlain.

Office of the City Paymaster.

No. 33 Reade street, Stewart Building.

JOHN H. TIMMERMAN, City Paymaster.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.

Staats Zeitung Building, third floor, 9 A. M. to 5 P. M.
Saturdays, 9 A. M. to 4 P. M.

HENRY R. BREKMAC, 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.

RICHARD J. MORRISON, Public Administrator.

Office of the Corporation Attorney.

No. 49 Beekman street, 9 A. M. to 4 P. M.

WILLIAM A. BOYD, Corporation Attorney.

POLICE DEPARTMENT.

Central Office.

No. 200 Mulberry street, 9 A. M. to 4 P. M.

STEPHEN B. FRENCH, President; WILLIAM H. KIPP, Chief Clerk; JOHN J. O'BRIEN, Chief Bureau of Elections.

DEPARTMENT OF CHARITABLES AND CORRECTION.

Central Office.

No. 66 Third avenue, corner Eleventh street, 9 A. M. to 4 P. M.

THOMAS S. BRENNAN, President; GEORGE F. BRITTON, Secretary.

Purchasing Agent, FREDERICK A. CUSHMAN. Office hours, 9 A. M. to 4 P. M. Closed Saturdays, 12 M.

Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M. Closed Saturdays, 12 M.

ROFUS L. WILDER, General Bookkeeper and Auditor.

FIRE DEPARTMENT.

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

Headquarters.

Nos. 157 and 159 East Sixty-seventh street.

HENRY D. PURROY, President; CARL JUSSEN, Secretary.

Bureau of Chief of Department.

CHARLES O. SHAY, Chief of Department.

Bureau of Inspector of Combustibles.

PETER SEERY, Inspector of Combustibles.

Bureau of Fire Marshal.

GEORGE H. SHILLON, Fire Marshal.

Bureau of Inspection of Buildings.

ALBERT F. D'ORCH, Superintendent of Buildings.

Attorney to Department.

WM. L. FINDLEY.

Fire Alarm Telegraph.

J. ELLIST SMITH, Superintendent.

Central Office open at all hours.

Repair Shops.

Nos. 128 and 130 West Third street.

JOHN CASTLES, Foreman-in-Charge, 9 A. M. to 5 P. M.

Hospital Stables.

Ninety-ninth street, between Ninth and Tenth avenues. Open at all hours.

HEALTH DEPARTMENT

No. 301 Mott street, 9 A. M. to 4 P. M.

JAMES C. BAYLES, President; EDMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC PARKS.

Emigrant Industrial Savings Bank Building, Nos. 49 and 51 Chambers street, 9 A. M. to 4 P. M.

J. HANDEEN ROBE, President; CHARLES DE F. BURNS, Secretary.

Civil and Topographical Office.

Arsenal, Sixty-fourth street and Fifth avenue, 9 A. M. to 5 P. M.

Office of Superintendent of 23d and 24th Wards.

One Hundred and Forty-sixth street and Third avenue, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

Battery, Pier A, North River, 9 A. M. to 4 P. M.
L. J. N. STARK, President; G. KEMBLE, Secretary.
 Office hours from 9 A. M. to 4 P. M. daily, except Saturdays;
 on Saturdays as follows: from October 1 to June 1, from 9 A. M. to 3 P. M.; from June 1 to September 30, from 9 A. M. to 12 M.

DEPARTMENT OF TAXES AND ASSESSMENTS

Staats Zeitung Building, Tryon Row, 9 A. M. to 4 P. M.
 Saturdays, 12 M.
MICHAEL COLEMAN, President; FLOYD T. SMITH, Secretary.
Office Bureau Collection of Arrears of Personal Taxes
 Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.
CHARLES S. BEARDSLEY, Attorney; WILLIAM COMBERFORD, Clerk.

DEPARTMENT OF STREET CLEANING.

49 and 51 Chambers street. Office hours, 9 A. M. to 4 P. M.
JAMES S. COLEMAN, Commissioner; JACOB SEABOLD, Deputy Commissioner; R. W. HORNEN, Chief Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

Cooper Union.
EVERETT P. WHEELER, Chairman of the Supervisory Board; LEE PHILLIPS, Secretary and Executive Officer.

BOARD OF ESTIMATE AND APPORTIONMENT.

Office of Clerk, Staats Zeitung Building Room 5,
 The Mayor, Chairman; **CHARLES V. ADER, Clerk.**

BOARD OF ASSESSORS.

Office City Hall, Room No. 115, 9 A. M. to 4 P. M.
EDWARD GILSON, Chairman; WM. H. JASPER, Secretary.

BOARD OF EXCISE

No. 54 Bond street, 9 A. M. to 4 P. M.
CHARLES H. WOODMAN, President; DAVID S. WHITE, Secretary and Chief Clerk.

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M.
HUGH J. GRANT, Sheriff; JOHN B. SEXTON, Under Sheriff; BERNARD F. MARTIN, Order Arrest Clerk.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
JAMES J. SLEVIN, Register; JAMES J. MARTIN, Deputy Register.

COMMISSIONER OF JURORS.

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

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.
JAMES A. FLACK, County Clerk; THOMAS F. GILROY, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.
JOHN R. FELLOWS, District Attorney; JAMES McCABE, Chief Clerk.

THE CITY RECORD OFFICE,

And Bureau of Printing, Stationery, and Blank Books.
 No. 4 City Hall, 9 A. M. to 5 P. M., except Saturdays, on which days 9 A. M. to 3 P. M.
THOMAS COSTIGAN, Supervisor; R. P. H. ABELL, Book-keeper.

CORONERS' OFFICE.

Nos. 15 and 15 Chatham street, 8 A. M. to 5 P. M. Sundays and holidays, 9 A. M. to 12 M.
MICHAEL J. B. MESSEMER, FERDINAND LEVY, FERDINAND EDMAN, JOHN R. NUGENT, Coroners; JOHN T. TOAL, Clerk of the Board of Coroners.

SUPREME COURT.

Second floor, New County Court-house, opens at 10:30 A. M.
CHARLES H. VAN BRUNT, Presiding Justice; JAMES A. FLACK, Clerk; THOMAS F. GILROY, Deputy County 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, WALTER BRADY, Clerk.
 Circuit, Part I., Room No. 12, _____, Clerk.
 Circuit, Part II., Room No. 14, JOHN B. MCGILDRICK, Clerk.
 Circuit, Part III., Room No. 13, GEORGE F. LYON, Clerk.
 Circuit, Part IV., Room No. 15, J. LEWIS LYON, Clerk.
 Judges' Private Chambers, Rooms Nos. 19 and 20, EDWARD J. KNIGHT, Librarian.

SUPERIOR COURT.

Third floor, New County Court-house, 11 A. M.
 General Term, Room No. 35.
 Special Term, Room No. 33.
 Chambers, Room No. 33, 10 A. M.
 Part I., Room No. 34.
 Part II., Room No. 35.
 Part III., Room No. 35.
 Judges' Private Chambers, Room No. 30.
 Naturalization Bureau, Room No. 32.
 Clerk's Office, Room No. 31, 9 A. M. to 4 P. M.
JOHN SEDGWICK, Chief Judge; THOMAS BOESE, Chief Clerk.

COURT OF COMMON PLEAS.

Third floor, New County Court-house, 11 A. M.
 Assignment Bureau, Room No. 25, 9 A. M. to 4 P. M.
 Clerk's Office, Room No. 22, 9 A. M. to 4 P. M.
 General Term, Room No. 24, 11 o'clock A. M. to adjournment.
 Special Term, Room No. 21, 11 o'clock A. M. to adjournment.
 Chambers, Room No. 21, 10:30 o'clock A. M. to adjournment.
 Part I., Room No. 25, 11 o'clock A. M. to adjournment.
 Part II., Room No. 26, 11 o'clock A. M. to adjournment.
 Part III., Room No. 27, 11 o'clock A. M. to adjournment.
 Naturalization Bureau, Room No. 23, 9 A. M. to 4 P. M.
RICHARD L. LAREMORE, Chief Judge; NATHANIEL JARVIS, Jr., Chief Clerk.

COURT OF GENERAL SESSIONS.

No. 33 Chambers street. Parts I. and II. Court opens at 11 o'clock A. M.
FREDERICK SWYTH, Recorder; HENRY A. GILBERT-SLEWY and RUFUS B. COWING, Judges of the said Court.
 Terms, first Monday each month.
JOHN SPARKS, Clerk. Office, Room No. 11 10 A. M. till 4 P. M.

CITY COURT.

City Hall.

General Term, Room No. 20.
 Trial Term, Part I., Room No. 20.
 Part II., Room No. 19.
 Part III., Room No. 15.
 Special Term, Chambers, Room No. 21, 10 A. M. to 4 P. M.
 Clerk's Office, Room No. 10, City Hall, 9 A. M. to 4 P. M.
DAVID MACADAM, Chief Justice; MICHAEL T. DALY, Clerk.

OVER AND TERMINER COURT

New County Court-house, second floor, southeast corner, Room No. 12. Court opens at 10:30 o'clock A. M.
 Clerk's Office, Brown-stone Building, City Hall Park, second floor, northwest corner, Room No. 11, 10 A. M. till 4 P. M.

COURT OF SPECIAL SESSIONS.

At Tombs, corner Franklin and Centre streets, daily at 10:30 A. M., excepting Saturday.
 Clerk's Office, Tombs.

DISTRICT CIVIL COURTS.

First District—First, Second, Third and Fifth Wards southwest corner of Centre and Chambers streets.
MICHAEL NORTON, Justice.
 Clerk's office open from 9 A. M. to 4 P. M.
 Second District—Fourth, Sixth and Fourteenth Wards, corner of Pearl and Centre streets, 9 A. M. to 4 P. M.
CHARLES M. CLANCY, Justice.
 Third District—Ninth and Fifteenth Wards, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted), from 9 A. M. to 4 P. M.
GEORGE R. DEANE, Justice.
 Fourth District—Tenth and Seventeenth Wards, No. 30 First street, corner Second avenue. Court opens 9 A. M. daily; continues to close of business.
ALFRED STECKLER, Justice.
 Fifth District—Seventh, Eleventh and Thirteenth Wards, No. 124 Clinton street.
HENRY M. GOLDFOGLE, Justice.
 Sixth District—Eighteenth and Twenty-first Wards, No. 61 Union place, Fourth avenue, southwest corner of Eighteenth street. Court opens 9 A. M. daily; continues to close of business.
SAMSON LACHMAN, Justice.
 Seventh District—Nineteenth and Twenty-second Wards, No. 131 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays); and continues to the close of business.
AMORSE MONELL, Justice.
 Eighth District—Sixteenth and Twentieth Wards, southwest corner of Twenty-second street and Seventh avenue. Court opens at 9 A. M. and continues to close of business. Clerk's office open from 9 A. M. to 4 P. M. each court day.
 On and after Monday, October 3, 1887, the trial days of this Court will be Mondays, Wednesdays and Fridays.
JOHN JEROLAMON, Justice.
 Ninth District—Twelfth Ward, No. 225 East One Hundred and Twenty-fifth street.
JOSEPH F. FALLON, Justice.
 Clerk's office open daily from 9 A. M. to 4 P. M. Trial days Tuesdays and Fridays. Court opens at 9:45 A. M.
 Tenth District—Twenty-third and Twenty-fourth Wards, corner of Third avenue and One Hundred and Fifty-eighth street.
 Office hours, from 9 A. M. to 4 P. M. Court opens at 9 A. M.
ANDREW J. ROGERS, Justice.
 Eleventh District—No. 919 Eighth avenue; Twenty-second Ward, and all that part of the Twenty-third Ward lying south of One Hundred and Tenth street and west of Sixth avenue. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
THOMAS E. MURRAY, Justice.

POLICE COURTS.

Judges—MAURICE J. POWER, J. HENRY FORD, JACOB PATTERSON, JR., JAMES T. KILBETH, JOHN J. GORMAN, HENRY MURRAY, SOLON B. SMITH, ANDREW J. WHITE, CHARLES WELDE, DANIEL O'KELLY, PATRICK G. DUFFY.
GEORGE W. CREGIER, Secretary.
 Office of Secretary, Fifth District Police Court, One Hundred and Twenty-fifth street, near Fourth avenue.
 First District—Tombs, Centre street.
 Second District—Jewson Market.
 Third District—No. 69 Essex street.
 Fourth District—Fifty-seventh street, near Lexington avenue.
 Fifth District—One Hundred and Twenty-fifth street, near Fourth avenue.
 Sixth District—One Hundred and Fifty-eighth street and Third avenue.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees for the Seventh Ward, at the Hall of the Board of Education, No. 146 Grand street, until Wednesday, July 11, 1888, and until 9:30 o'clock A. M. on said day, for making repairs, alterations, etc., at Grammar School Building No. 31.
 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 in said proposal.
 Two responsible and approved sureties, residents of this city, are required in all cases.
 No proposals will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.
WILLIAM H. TOWNLEY, JAMES W. MCKARRON, JOHN H. BOSCHEN, JOHN GARRITY, JAMES B. MULRY.
 Board of School Trustees, Seventh Ward.
 Dated New York, June 26, 1888.

DEPARTMENT OF DOCKS.

PIER "A," NORTH RIVER.

TO CONTRACTORS.

(No. 278.)

PROPOSALS FOR ESTIMATES FOR DREDGING AT PIER 61, AND AT THE BULKHEAD ADJOINING THE NORTH SIDE OF PIER 61, ON THE EAST RIVER.

ESTIMATES FOR DREDGING AT PIER 61 and at the bulkhead adjoining the north side of Pier 61, on the East river, will be received by the Board of Commissioners at the head of the Department of Docks, at the office of said Department, on Pier "A," foot of Battery place, North river, in the City of New York, until 12 o'clock M. of

FRIDAY, JULY 13, 1888,

at which time and place the estimates will be publicly

opened by the heads of said Department. The award of the contract, if awarded, will be made as soon as practicable after the opening of the bids.

Any person making an estimate for the work shall furnish 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 bidder to whom the award is made shall give security for the faithful performance of the contract in the manner prescribed and required by ordinance, in the sum of Eight Hundred and Fifty Dollars.
 The Engineer's estimate of the quantities of material necessary to be dredged in order to secure at each of the premises mentioned the depth of water set opposite thereto in the specifications, is as follows:

CLASS I.—MUD.

Pier 61, East river (north side).....	Cubic yards.
55 feet of bulkhead, adjoining north side of Pier 61, East river.....	800
Total.....	800

CLASS II.—HARD MUD, GRAVEL, ETC.

Pier 61, East river, north side.....	Cubic yards.
Total.....	2,000

N. B.—Bidders are required to submit their estimates upon the following express conditions, which shall apply to and be a part of every estimate received:
 1st. Bidders must satisfy themselves, by personal examination of the location of the proposed dredging, and by such other means as they may prefer, as to the nature and quantity of the material to be removed, and shall not, at any time after the submission of an estimate, dispute or complain of the above statement of quantities, nor assert that there was any misunderstanding in regard to the nature or amount of the work to be done.

2d. Bidders will be required to complete the entire work to the satisfaction of the Department of Docks, and in substantial accordance with the specifications of the contract. No extra compensation beyond the amount payable for the work before mentioned, which shall be actually performed, at the price therefor per cubic yard, in each class, to be specified by the lowest bidder, shall be due or payable for the completion of the work.
 The work to be done under the contract is to be commenced within five days after the date of the contract, and the entire work is to be fully completed on or before the fourth day of September, 1888, and the damages to be paid by the contractor for each day that the contract may be unfulfilled after the time fixed for the fulfillment has expired, are, by a clause in the contract, fixed and liquidated at Fifty Dollars per day.
 All the material excavated is to be removed by the contractor, and deposited in all respects according to law.

Bidders will state in their estimates a price per cubic yard, in each class, for doing such dredging in conformity with the approved form of award and the specifications therein set forth, by which price the bids will be tested. These prices are to cover all expenses of every kind involved in or incidental to the fulfillment of the contract, including any claim that may arise through delay from any cause, in the performing of the work thereunder.

Bidders will distinctly write out, both in words and in figures, the amount of their estimates for doing each class of the work.
 The person or persons to whom the contract may be awarded will be required to attend at this office with the sureties offered by him or them, and execute the contract within five days from the date of the service of a notice to that effect; and in case of failure or neglect so to do, he or they will be considered as having abandoned it, and as in default to the Corporation; and the contract will be re-advertised and relet, and so on until it is accepted and executed.

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, the estimate shall distinctly state the fact, also that the estimate is made without any connection with any other person making an estimate for the same work, and that it is in all respects fair and without collusion or fraud; and also that the 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 part of the performance thereof, which estimate 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. *Where more than one person is interested, it is required that the verification be made and subscribed to by all the parties interested.*

Each estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, *with their residences and places of business or residence*, to the effect that if the contract be awarded to the person or persons making the estimate, they will, upon its being so awarded, become bound as his or their sureties for its faithful performance; and that if such person or persons shall omit or refuse to execute the contract, they will pay to the Corporation of the City of New York any difference between the sum to which said person or persons would be entitled upon its completion, and the sum actually paid by the Corporation, which difference shall be paid by the person or persons charged to pay to the person to whom the contract may be awarded at any subsequent letting; and the amount in each case to be calculated upon the estimated amount of the work to be done, 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 money to be advanced to him, in the completion of the contract, 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 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.

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 same amount of five per centum of the amount of 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 Central Office of the Department who has charge of the Estimate-book, and no estimate can be deposited in said book until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same, within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York, as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time specified, the amount of his deposit will be returned to him.

Bidders are informed that no deviation from the specifications will be allowed, unless under the written instructions of the Engineer-in-Chief.

No estimate shall 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.

The right to decline all the estimates is reserved, if deemed for the interest of the Corporation of the City of New York.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Department, a copy of which, together with the form of the agreement, including specifications, and showing the manner of payment for the work, can be obtained upon application therefor at the office of the Department.

LUCIUS J. N. STARK, JAMES MATTHEWS, EDWIN A. POST,
 Commissioners of the Department of Docks.
 Dated New York, June 29, 1888.

NEW AQUEDUCT.

NEW YORK SECTION.

NOTICE OF APPLICATION FOR CONFIRMATION of the report of the Commissioners of Appraisal, New York Section, dated June 1, 1888, as to Parcels 1, 2, 3, 4, 5, 6, 13, 15, 22, 25, 27, 31, 37, 40, 41, 42, 43, 44, 45, 46, 48, 52, 53, 55, 56, 57, 60, 62, 64, 66, 71, 73, and real estate contiguous thereto.

Public notice is hereby given that it is my intention to make application before the Honorable Joseph F. Barnard, at a Special Term of the Supreme Court of the State of New York, to be held in the Second Judicial District, at the Court-house in Poughkeepsie, Dutchess County, on Saturday, the 28th day of June, 1888, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, to confirm the report as to Parcels 1, 2, 3, 4, 5, 6, 13, 15, 22, 25, 27, 31, 37, 40, 41, 42, 43, 44, 45, 46, 48, 52, 53, 55, 56, 57, 60, 62, 64, 66, 71, 73, and real estate contiguous thereto, of the Commissioners of Appraisal appointed in the above matter, pursuant to the provisions of chapter 490 of the Laws of 1883, which said report was filed in the office of the Clerk of the County of Westchester, on the 28th day of June, 1888, and a copy of which was filed in the office of the Clerk of the City and County of New York, on the same day.
 Dated New York, June 28, 1888.

HENRY R. BEEKMAN,
 Counsel to the Corporation.
 Tryon Row, New York City.

MANHATTAN ISLAND SECTION—ADDITIONAL LANDS.

NOTICE OF APPLICATION FOR CONFIRMATION of the report of the Commissioners of Appraisal, Manhattan Island Section, dated June 1, 1888, as to Parcels 1, 2, 3, 4, 5, 6, 13, 15, 22, 25, 27, 31, 37, 40, 41, 42, 43, 44, 45, 46, 48, 52, 53, 55, 56, 57, 60, 62, 64, 66, 71, 73, and real estate contiguous thereto.

Public notice is hereby given that it is my intention to make application before the Honorable Joseph F. Barnard, at a Special Term of the Supreme Court of the State of New York, to be held in the Second Judicial District, at the Court-house in Poughkeepsie, Dutchess County, on Saturday, the 28th day of June, 1888, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, to confirm the report as to Parcels 1, 2, 3, 4, 5, 6, 13, 15, 22, 25, 27, 31, 37, 40, 41, 42, 43, 44, 45, 46, 48, 52, 53, 55, 56, 57, 60, 62, 64, 66, 71, 73, and real estate contiguous thereto, of the Commissioners of Appraisal appointed in the above matter, pursuant to the provisions of chapter 490 of the Laws of 1883, which said report was filed in the office of the Clerk of the County of Westchester, on the 28th day of June, 1888, and a copy of which was filed in the office of the Clerk of the City and County of New York on the same day.
 Dated New York, June 28, 1888.

HENRY R. BEEKMAN,
 Counsel to the Corporation.
 Tryon Row, New York City.

MANHATTAN ISLAND SECTION.

NOTICE OF APPLICATION FOR CONFIRMATION of the report of Commissioners of Appraisal, Manhattan Island Section, dated June 1, 1888, as to Parcels one (1), one and a half (1½), two (2), two and a half (2½), three (3), three and a half (3½), four (4), four and a half (4½), five (5), five and a half (5½), six (6), six and a half (6½), seven (7), and real estate contiguous thereto.

Public notice is hereby given that it is my intention to make application before the Honorable Joseph F. Barnard, at a Special Term of the Supreme Court of the State of New York, to be held in the Second Judicial District, at the Court-house in Poughkeepsie, Dutchess County, on the 14th day of July, 1888, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard, to confirm the report as to Parcels 1, 1½, 2, 2½, 3, 3½, 4, 4½, 5, 5½, 6, 6½, 7, and real estate contiguous thereto, of the Commissioners of Appraisal, appointed in the above matter, pursuant to the provisions of chapter 490 of the Laws of 1883, which said report was filed in the office of the Clerk of the County of Westchester, on the 13th day of June, 1888, and a copy of which was filed in the office of the Clerk of the City and County of New York on the same day.
 Dated, New York, June 13, 1888.

HENRY R. BEEKMAN,
 Counsel to the Corporation.
 No. 2 Tryon Row, New York City.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
 No. 300 MULBERRY STREET,
 NEW YORK, June 29, 1888.

PUBLIC NOTICE IS HEREBY GIVEN THAT a horse, the property of this Department, will be sold at public auction on Friday, July 13, 1888, at 10 o'clock A. M., by Van Tassel & Kearney, Auctioneers, at their stables, No. 110 East Thirtieth street.

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

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

TO CONTRACTORS.

PROPOSALS FOR ESTIMATES.

SEALED ESTIMATES FOR SUPPLYING THE Police Department with two thousand tons of best quality of Lehigh Coal, will be received at the Central Office of the Department of Police in the City of New York, until ten o'clock A. M. of Friday, the thirteenth day of July, 1888.

The person or persons making an estimate shall furnish the same in a sealed envelope, indorsed "Estimate for Furnishing Coal," and with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named; at which time and place the estimates received will be publicly opened by the head of said Department, and read.

For particulars as to the quality, kind and size of coal desired, reference must be made to the specifications in blank forms of which may be obtained at the office of the Chief Clerk in the Central Department.

Bidders will state a price per ton of two thousand pounds for the coal to be delivered (see eighth paragraph of the specifications). The price must be written in the bid and stated in figures. Permission will not be given for the withdrawal of any bid or estimate, and the right is expressly reserved by the head of said Department to reject all bids which may be deemed prejudicial to the public interests.

No estimates will be accepted from, or a contract awarded to, any person who is in arrears to the Corpora-

Third—That the limits embraced by the assessment
foresaid are as follows, to wit: All those lots, pieces or

or in the prongs thereof. It shall be verified by the oath, in writing, of each estimator, that the same has been so verified, and that the same is the only 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, he shall pay to the Corporation the sum of five hundred dollars, 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; and the amount to be calculated upon the estimated amount of the work by which the bids are tested.

sons 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 included 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-book, 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 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 5, No. 31 Chambers Street.

JOHN NEWTON,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, June 28, 1888.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A SEALED envelope, with the title of the work and the name of the bidder inclosed thereon, also the number of the work as in the advertisement, will be received at this office until 12 o'clock M., Thursday, July 12, 1888, at which place and hour they will be publicly opened by the head of the Department.

No. 1. FOR BORING AND TESTING FOR WATER ON NORTH BROTHER ISLAND.

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 is awarded, 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 included 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-book, 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 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 included 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-book, 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 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 10, No. 31 Chambers Street.

JOHN NEWTON,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, June 28, 1888.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A SEALED envelope, with the title of the work and the name of the bidder inclosed thereon, also the number of the work as in the advertisement, will be received at this office until 12 o'clock M., Thursday, July 12, 1888, at which place and hour they will be publicly opened by the head of the Department.

No. 1. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF SIXTY-SECOND STREET, from Central Park west to the Boulevard.

No. 2. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF SIXTY-SECOND STREET, from Tenth to Eleventh avenue.

No. 3. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF EIGHTY-NINTH STREET, from Eighth to Tenth avenue.

No. 4. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF NINETY-FIFTH STREET, from Eighth to Ninth avenue.

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 is awarded, 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 included 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-book, 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 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 included 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-book, 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 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 7, No. 31 Chambers Street.

JOHN NEWTON,
Commissioner of Public Works.

REGULATIONS ESTABLISHING A SCALE OF WATER RENTS AND RULES GOVERNING THE USE OF WATER, FOR THE CITY OF NEW YORK, BY ORDER OF JOHN NEWTON, COMMISSIONER OF PUBLIC WORKS.

UNDER CHAPTER 410, LAWS 1882, SECTIONS 350, 351, 352 and 353, and as amended by chapter 559, Laws 1887, as follows:

Section 350. The Commissioner of public works shall, from time to time, establish scales of rents for the supplying of water, which rents shall be collected in the manner now provided by law, and which shall be apportioned to different classes of buildings in said city in reference to their dimensions, values, exposure to fires, ordinary uses for dwellings, stores, shops, private stables and other common purposes, number of families or occupants, or consumption of water, as near as may be practicable, and modify, alter, amend and increase such scales from time to time, and extend it to other descriptions of buildings and establishments. All extra charges for water shall be deemed to be included in the regular rents, and shall become a charge and lien upon the buildings upon which they are respectively imposed, and if not paid, shall be returned as arrears to the clerk of arrears. Such regular rents, including the extra charges above mentioned, shall be collected from the owners or occupants of all such buildings respectively, which shall be situated upon lots adjoining any street or avenue in said city in which the distributing water-pipes are or may be laid, and from which they can be supplied with water. The rents, including the extra charges aforesaid, shall become a charge and lien upon such houses and lots, respectively, as herein provided, but no charge whatever shall be made against any building in which a water-meter may have been, or shall be placed as provided in this act, in all such cases the charge for water shall be determined only by the quantity of water actually used as shown by said meters. * * * * *

The said commissioner of public works is hereby authorized to prescribe to tenants not exceeding the sum of five dollars for each offense, for permitting water to be wasted, and for any violation of such reasonable rules as he may, from time to time, prescribe for the prevention of the waste of water; such fines shall be added to the regular water rents.

The regular annual rents to be collected by the Department of Public Works shall be as follows, to wit:

Croton Water Rates for Buildings from 16 to 50 feet, all others not specified subject to Special Rates.

FRONT WIDTH.	1 Story.	2 Stories.	3 Stories.	4 Stories.	5 Stories.
16 feet and under.	\$4.00	\$5.00	\$6.00	\$7.00	\$8.00
16 to 18 feet.	5.00	6.00	7.00	8.00	9.00
18 to 20 feet.	6.00	7.00	8.00	9.00	10.00
20 to 22 feet.	7.00	8.00	9.00	10.00	11.00
22 to 24 feet.	8.00	9.00	10.00	11.00	12.00
24 to 26 feet.	9.00	10.00	11.00	12.00	13.00
26 to 28 feet.	10.00	11.00	12.00	13.00	14.00
28 to 30 feet.	11.00	12.00	13.00	14.00	15.00
30 to 32 feet.	12.00	13.00	14.00	15.00	16.00
32 to 34 feet.	13.00	14.00	15.00	16.00	17.00
34 to 36 feet.	14.00	15.00	16.00	17.00	18.00

The rent of all tenements which shall exceed in width fifty feet shall be the subject of special contract with the Commissioner of Public Works.

The apportionment of the regular rents upon dwellings-houses are on the basis that but one family is to occupy the same, and for each additional family, one dollar per year shall be charged.

Meters will be placed on all houses where waste of water is found, and they will be charged at rates fixed by the Department for all the water passing through them.

The extra and miscellaneous rates shall be as follows to wit:

BAKERSIES—For the average daily use of flour, for each barrel, three dollars per annum.

BARBER SHOPS shall be charged from five to twenty dollars per annum each in the discretion of the Commissioner of Public Works; an additional charge of five dollars per annum shall be made for each bath-tub therein.

BATHING TUBS in private houses, beyond one, shall be charged at three dollars per annum each, and five dollars per annum each in public houses, boarding-houses, and bathing establishments. Combination stationary wash-tubs, having a movable division in the centre and capable of use for bathing, shall be charged the same as bathing tubs.

BUILDING PURPOSES—For each one thousand bricks laid, or for stone-work—to be measured as brick—ten per centum of the cost of the work, and for each hundred yards.

COWS—For each and every cow, one dollar per annum.

DINING SALOONS shall be charged an annual rate of from five to twenty dollars, in the discretion of the Commissioner of Public Works.

FISH STANDS (retail) shall be charged five dollars per annum each.

For all stands not metered, the rates shall be as follows:

HORSES, PRIVATE—For two horses there shall be charged six dollars per annum; and for each additional horse, two dollars.

HORSES, LIVERY—For each horse up to and not exceeding thirty in number, one dollar and fifty cents each per annum; and for each additional horse, one dollar.

HORSES, OMNIBUS AND CART—For each horse, one dollar per annum.

HORSE TROUGHS—For each trough, and for each half barrel or tub on sidewalk or street, twenty dollars per annum; each trough to be fitted with a proper ball-cock to prevent waste.

HOTELS AND BOARDING HOUSES shall, in addition to the rates for private families, be charged for each lodging room, at the discretion of the Commissioner of Public Works.

LAUNDRIES shall be charged from eight to twenty dollars per annum, in the discretion of the Commissioner of Public Works.

LIQUOR AND LAGER BEER SALOONS shall be charged an annual rate of ten dollars each. An additional charge of five dollars per annum shall be made for each tap or wash-bowl.

PROFANE AND OBSCENE GLASSES shall be charged an annual rate of from five to twenty dollars, in the discretion of the Commissioner of Public Works.

PRINTING OFFICES, when not metered, shall be charged at such rates as may be determined by the Commissioner of Public Works.

SODA, MINERAL WATER AND ROOT BEER FOUNTAINS shall be charged five dollars per annum each.

STREAM ENGINES, where not metered, shall be charged by the horse-power, as follows: For each horse-power up to and not exceeding ten, the sum of ten dollars per annum; for each exceeding ten, and not over fifteen, the sum of seven dollars and fifty cents each; and for each horse-power over fifteen, the sum of five dollars per annum.

WATER-CLOSETS AND URINALS—To each building on a lot one water-closet having sewer connection is allowed without charge; each additional water-closet or urinal will be charged as hereinafter stated. All closets connected in any manner with sewer shall be charged two dollars for each seat per annum, whether in a building or on any other portion of the premises.

Urinals shall be charged two dollars per annum each, or less, as may be determined by the Commissioner of Public Works.

WATER SUPPLY RATES—For each horse-power up to and not exceeding ten, the sum of ten dollars per annum; for each exceeding ten, and not over fifteen, the sum of seven dollars and fifty cents each; and for each horse-power over fifteen, the sum of five dollars per annum.

For any pan closet, or any of the forms of valve, plunger, or other water-closet not before mentioned, supplied with water as above described, per year, ten dollars.

For any form of hopper or water-closet, supplied from the ordinary style of cistern filled with ball-cock, and overflow pipe that communicates with the pipe to the water-closet, so that overflow will run into the hopper or water-closet, when ball-cock is defective, or from which an unlimited amount of water can be drawn by holding up the handle, per year, each, five dollars.

For any form of hopper or water-closet, supplied from any of the forms of waste-preventing cisterns, that are approved by the Engineer of the Croton Aqueduct, which are so constructed that not more than three gallons of water can be drawn at each lift of the handle, or depression of the seat, if such cisterns are provided with an overflow pipe, such overflow pipe must not connect with the water-closet, but be carried like a safe-waste, as provided by the Board of Health regulations, per year, two dollars.

Cistern answering this description can be seen at this Department.

METERS.

Under the provisions of section 352, Consolidated Act 1882, water-meters, of approved pattern, shall be hereafter placed on the pipes supplying all stores, workshops, hotels, manufactories, public edifices, at wharves, ferry-houses, stables, and in all places where water is furnished for business consumption, except private dwellings.

It is provided by section 352, Laws of 1882, that "all expenses of meters, their connections and setting, water rates, and other lawful charges for the supply of Croton water, shall be a lien upon the premises where such water is supplied, as now provided by law." * * *

All manufacturing and other business requiring a large supply of water will be fitted with a meter.

Water measured by meter, ten cents per one hundred cubic feet.

Rate Without Meters.

PER DAY, GALLONS.	PER 100 GALLONS, RATE.	PER ANNUM, AMOUNT.
25	05	\$3.75
50	05	7.50
75	05	11.25
100	05	15.00
125	05	18.75
150	05	22.50
175	05	26.25
200	05	30.00
225	05	33.75
250	04	36.00
275	04	39.75
300	04	42.00
325	03	45.75
350	03	49.50
375	03	53.25
400	03	57.00
425	03	60.75
450	03	64.50
475	03	68.25
500	03	72.00
525	03	75.75
550	03	79.50
575	03	83.25
600	03	87.00
625	03	90.75
650	03	94.50
675	03	98.25
700	03	102.00
725	03	105.75
750	03	109.50
775	03	113.25
800	03	117.00
825	03	120.75
850	03	124.50
875	03	128.25
900	03	132.00
925	03	135.75
950	03	139.50
975	03	143.25
1,000	03	147.00
1,025	03	150.75
1,050	03	154.50
1,075	03	158.25
1,100	03	162.00
1,125	03	165.75
1,150	03	169.50
1,175	03	173.25
1,200	03	177.00
1,225	03	180.75
1,250	03	184.50
1,275	03	188.25
1,300	03	192.00
1,325	03	195.75
1,350	03	199.50
1,375	03	203.25
1,400	03	207.00
1,425	03	210.75
1,450	03	214.50
1,475	03	218.25
1,500	03	222.00

The rate charged for steam-vessels taking water daily or belonging to daily lines, is one-half cent per ton (Custom House measurement) for each time they take water.

Steamers taking water other than daily, one cent per ton (Custom House measurement).

Water supplied to sailing vessels and put on board, twenty-five cents per hundred gallons.

All matters not hereinbefore embraced are reserved for special contract and with the Commissioner of Public Works.

HYDRANTS, HOSE, TROUGHS, FOUNTAINS, ETC., ETC.

No owner or tenant will be allowed to supply water to another person or persons.

All persons taking water from the City must keep their own service-pipes, street tap, and all fixtures connected therewith, in good repair, protected from frost, at their own risk and expense, and shall prevent all waste of water.

The use of hose to wash coaches, omnibuses, wagons, railway cars or other vehicles or horses, cannot be permitted.

No horse-troughs or horse-watering fixtures will be permitted in the street or on the sidewalk, except upon a license or permit taken out for that purpose. All licenses or permits must be annually renewed on the first of May. Such fixtures must be kept in good order and the water not allowed to drip or waste by overrunning the sidewalk or street, or to become dangerous in winter by freezing in and about such troughs or fixtures.

No hydrant will be permitted on the sidewalk or in the front area, and any hydrant standing in a yard or alley, attached to any dwelling or building, must not be left running when not in actual use, and if the drip or waste from such hydrant freezes and becomes dangerous in winter, the supply will be shut off in addition to the penalty of five dollars imposed.

Taps at wash-basins, water-closets, baths and urinals must not be left running, under the penalty of five dollars for each offense, which will be strictly enforced.

Fountains or jets in hotels, porter-houses, eating-saloons, confectioneries or other buildings are strictly prohibited.

The use of hose for washing sidewalks, stoops, areas, horse-fronts, yards, court-yards, gardens, and about stables, is prohibited. Where premises are provided with wells, special permits will be issued for the use of hose in order that the police of this department may understand that the permission is not for the use of Croton water.

Opening fire-hydrants to fill hand sprinklers or other vessels will not be allowed.

The penalty for a violation of any of the preceding rules and regulations will be five dollars for each offense, and if not paid when imposed will become a lien on the premises in like manner as all other charges for unpaid water rates.

By order, JOHN NEWTON,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, June 28, 1888.

PUBLIC NOTICE AS TO WATER RATES.

PUBLIC NOTICE IS HEREBY GIVEN THAT in compliance with the provisions of chapter 559, Laws of 1887, amending sections 350 and 321 of the New York City Consolidation Act of 1882, passed June 9, 1887, the following changes are made in charging and collecting water rents:

1st. All extra charges for water incurred from and after June 9, 1887, shall be treated, collected and returned in arrears in the same manner as regular rents have heretofore been treated.

2d. In every building where a water meter or meters are now, or shall hereafter be in use, the charge for water by meter measurement shall be the only charge against such building, or such part thereof as is supplied through meter.

3d. The returns of arrears of water rents, including the year 1887, shall be made as heretofore on the confirmation of the tax levy by the Board of Aldermen, and shall include all charges for water incurred from every date.

4th. A penalty of five dollars (\$5) is hereby established, and will be imposed in each and every case where the rules and regulations of the Department prohibiting the use of water through hose, or in any other wasteful manner, are violated, and such penalties will be entered on the books of the Bureau against the respective buildings or property, and, if not collected, be returned in arrears in like manner as other charges for water.

5th. Charges for so-called extra water rents of every nature, imposed or incurred prior to June 9, 1887, will be canceled of record on the books of the Department.

D. LOWBER SMITH,
Deputy and Acting Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, September 29, 1886.

PUBLIC NOTICE.

PERSONS HAVING ANY BUSINESS IN THIS Department which is not assigned to or transacted by the several Bureaux in the Department, and which should come under the immediate notice of the Commissioner of Public Works, are requested to communicate directly in person, or by letter, with the Commissioner.