THE CITY RECORD.

OFFICIAL JOURNAL

Vol. XXIII.

NEW YORK, SATURDAY, FEBRUARY 16, 1895.

Number 6,623.

POLICE DEPARTMENT.

The Board of Police met on the 5th day of February, 1895. Present—Commissioners Martin, Sheehan, Murray and Kerwin.

Leaves of Absence Granted.

Surgeon B. F. Dexter, two days if pay is released. Roundsman Edward E. Griffinhagen, Thirty-seventh Precinct, two months, half pay, sick, extension.

Reports Ordered on File.

Superintendent—Leaves of absence granted under Rule 154.
Superintendent—On character of L. R. Mestanez, No. 416 Lexington avenue.
Superintendent—On application of Louis Hanneman, Corporation Attorney, for detail of

Inspector Williams-On complaint of Charles K. Starr, of failure of Patrolman John Hodge to

return a hired bicycle.

Captain Westervelt, Twenty-eighth Precinct—As to arrest of Patrolman John J. Joyce.

Bureau of Clothing and Equipment, for January, 1895.

Contagious disease in family of Patrolman August J. Christ, Twenty-seventh Precinct.

Death of Patrolman Thomas J. Mulholland, Twenty-seventh Precinct, on 2d instant.

NEW YORK SUPREME COURT.

The People ex rel. William Lawson, The People ex rel. George Lang vs.
The Board of Police.

Writ of certiorari.

Referred to the Counsel to the Corporation.
Application of Sarah Serry, for increase of pension, was referred to the Committee on Pensions.
Application of Mrs. Henry C. Davis, for telegraph connection between the Isaac T. Hopper Home, No. 110 Second avenue, and the Fourteenth Precinct Station-house, was referred to the Committee on Repairs and Supplies, with power.

Mask Ball Permits Granted.

Walter Flatz, at Ebling's Casino, February 11.

Walter Flatz, at Ebling's Casino, February 11.
Walter Flatz, at Ebling's Casino, February 16.
Gustav Schram, at Central Opera House, February 23.
H. J. Appel, Jr., at Lexington Avenue Opera House, February 7.
R. Einbigler, at Lexington Avenue Opera House, February 11.
H. J. Appel, Jr., at Lexington Avenue Opera House, February 14.
H. J. Appel, Jr., at Lexington Avenue Opera House, February 16.
Charles L. Wendel, at Wendel's Assembly Rooms, February 4.
Charles L. Wendel, at Wendel's Assembly Rooms, February 5.
Charles L. Wendel, at Wendel's Assembly Rooms, February 6.
William Woop, at Renwick Hall, February 18.
John Schmidling, at Tammany Hall, February 16.
Max Hochstein, at Tammany Hall, March 2.
Application of Patrolman Louis Grey, Twentieth Precinct, for full pay while sick, was denied.

Applications Referred to the Chief Clerk to Answer.

W. B. Perkins--For appointment on Police force. Joseph Safford-For application blank.

Applications and Communications Ordered on File.

Roundsman John J. Lussier, First Precinct—For Civil Service examination.

Patrolman Eugene L. Hickey, Tenth Precinct—For promotion.

Comptroller—Approving sureties on contract of Peters & Heins for patrol wagons.

Mrs. H. M. Chase, Magdalen Benevolent Society—Acknowledging receipt of notice of detail of

Communication from Hugo Koechling—Complaint against drivers of ash carts, was referred to the Commissioner of Street Cleaning.

Communication from F. Schaethler—Complaint of leaking fire-hydrant, was referred to the

Communications Referred to the Superintendent.

From the Mayor—From Jacob T. Maurer, relative to policy shop, No. 155 Ridge street.
From the Mayor—Complaint of R. F. Tysen, of ice on sidewalk.
From the Mayor—Complaint of Max Schloss, on beggar nuisance.
From the Mayor—Concert license to Charles J. Appel, No. 424 Eighth avenue; Margaret A.
Kessel, One Hundred and Fifty-fifth street, near Eighth avenue; Charles Krumm, No. 167 Chrystie street; John C. Peterson, No. 284 Eighth avenue; T. B. Murtha, No. 45 Bowery; F. H. Sargent, No. 19 West Forty-fourth street.

Department of Street Cleaning—Complaint of J. B. Smith, of snow on sidewalk.
A Mother—Complaint against pool room, Third avenue and One Hundred and Seventh street.
Anonymous—Complaint against disorderly house, Second avenue and Twenty-eighth street.
Mary A. S. Gordon, Dublin—Inquiry as to her husband.
Robert Maclay, Knickerbocker Trust Company—Asking appointment of Daniel Hoey as Special Patrolman.

Patrolman James McPike, Thirty-fifth Precinct—Application for detail as driver.

Resolved, That the following bills be approved and referred to the Comptroller for payment; Higgins & Co., election supplies.....

Buffalo Portable Steel House Company, first installment on contract..... Resolved, That the following bills be and are hereby ordered to be paid by the Treasurer:

David A. Carvalho, services as expert.

William W. Thomas & Co., renewal license steamboat "Patrol".....

Resolved, That a copy of the charges and testimony in the case of Patrolman John J Sullivan, Tenth Precinct, dismissed the force January 25, 1895, be forwarded to the District Attorney for

Tenth Precinct, dismissed the force January 25, 1895, be forwarded to the District Attorney for such action as he may deem proper.

On reading and filing report of the Superintendent of Telegraph, it was
Resolved, That the President be and is hereby authorized to sign a lease from the Metropolitan
Telephone and Telegraph Company, for telephone service, as follows: "Three lines connecting the following points, to wit: Telephone pole numbered 541, south side of Harlem Ship Canal, to telephone pole numbered 549, north side of Harlem Ship Canal," for the sum of five dollars per month, and to extend from month to month until terminated by the terms of said lease.

Retired Officers—All aye.

Sergeant Isaac Bird, Detective Bureau, \$1,000 per year.
Patrolman Peter Harding, Eighteenth Precinct, \$700 per year.
Resolved, That the Board of Surgeons be directed to examine Patrolman James Oates,
Twenty-6fth Precinct, and report as to his physical condition, with a view to retirement.
Resolved, That the Committee of Surgeons be directed to examine the following applicants for appointment as Patrolmen:

Hardy W. Loghry.
Joseph N. O'Donnell.
James J. Wall.
Anthony C. Boose.
William T. Walker.
Charles W. Eidt.
William Sutton.
Patrick Cantwell.
Ambrose W. Clayton.
William H. Rentell.
Jacob Jacobs.
Lewis Vergerslich.
Lewis V. Hardcastle.
Lewis V. Hardcastle.
Tim F. Brosnan.
John A. Savage.
Nathaniel Willis.
Charles Readey.
William M. Raymond.
Charles Beitz.
John J. Lee.
Doniel V. Mahoney.
Michael J. Larkin.
Charles Deitz.
John Kiernan.
William Nolan. Nathaniel Willis.

Nathaniel Willis.

William M. Raymond.

Philip Connors.

David J. Barry.

Charles Becker.

John J. Lee.

Michael J. Larkin.

John F. Allen.

Samuel E. Ervin.

On reading and filing communication from the Mayor, it was

Resolved, That Patrolman Patrick Stack, Third Precinct, be and is hereby remanded to patrol duty in the precinct.

Details by the Superintendent under Rule 32. Filed.

Resolved, That Edgar D. Smith (Veteran) be and is hereby employed as Clerk on probation for six months, with compensation at the rate of \$1,200 per annum.

To Civil Service Board for Examination.

Sergeant Stephen McDermott, Eleventh Precinct.

"Patrick Oates, Seventeenth Precinct.
Roundsman James J. Shevlin, Fifteenth Precinct.

"John McKirvey, Tenth Precinct.

"Anton A. Straussner, Fifteenth Precinct.

"John F. Flood, Central Office.
Resolved, That the Chief Clerk be and is hereby directed to have kept in his office books of communications from the Mayor and the Board of Excise, in such form that ready reference may be had to them.

had to them.

On reading and filing communication from the Counsel to the Corporation, it was
Resolved, That the names of Roundsman Joseph Devlin, Patrolmen Dennis Keating, John
Flatley, John R. Kruschirsky. Herman F. Ludwig, Solomon Cohen, Richard Burk, Edgar F. Douglass, Adolphus W. Rehage and John Dowling be stricken from the roll of the Police Department
and force, and that the Superintendent be directed to issue the necessary order for the return of
their shields and manuals, and their Captains directed not allow them to perform any further duty
as members of the Police force, and that their names be stricken from the pay-roll of the Department.

Judgment-Fine Imposed.

Patrolman William J. Golden, Twenty-second Precinct, conduct unbecoming an officer, twenty days' pay.

Complaint Dismissed.

atrolman John H. Jones, Twenty-ninth Precinct, conduct unbecoming an officer. WM. H. KIPP, Chief Clerk,

The Board of Police met on the 8th day of February, 1895. Present—Commissioners Martin, Sheehan, Murray and Kerwin.

Leave of Absence Granted.

Patrolman Charles Becker, Second Precinct, three days, if pay is released.

Reports Ordered on File.

Superintendent—Leaves of absence granted under Rule 154.
Superintendent—On inquiry of Mary A. S. Gordon, relative to her husband.
Superintendent—On complaints of M. S. McCutcheon, Ottawa, Kan.; W. S. Richolds, Fremont, Ohio; J. H. Sutton, Hinsdale, Pa.; M. M. Sheffleberger, Hinton, W. Va.; and E. C. Andrews, Montgomery, Ala., relative to green goods.
Inspector Williams—On complaint of James A. Patterson, relative to persons loitering in front of saloons on West Fifty-second street.
Captam Slevin, Fourth Precinct—On complaint of H. P. Hubbard, relative to dangerous sign on American Tract Society Building.
Sergeant Wiegand, Fourteenth Precinct—On complaint of E. E. Libler, against Theiss' Music Hall.

Sergeant Brennan, Seventh Precinct-As to arrest and suspension of Patrolman Dennis O'Leary.

Board of Surgeons—Disabilities for January, 1895.

NEW VORK SUPERIO

NEW YORK SUPERIOR COURT.

The People ex rel. Albert A. Jordan

Writ of Certiorari. The Board of Police.

Referred to the Counsel to the Corporation

Mask Ball Permits Granted.

Mask Ball Permits Granted.

A. J. Rolle, at Madison Square Garden, February 15.

Mrs. Henry Schiffler, Central Opera House, February 18.

H. D. D. Banham, Central Opera House, February 16.

Carl Aust, Central Opera House, February 9.

Louis Heumann, at Lexington Avenue Opera House, March 7.

Charles L. Wendell, at Wendell's Assembly Rooms, February 12.

Charles L. Wendell, at Wendell's Assembly Rooms, February 21.

Charles L. Wendell, at Wendell's Assembly Rooms, February 23.

Charles L. Wendell, at Wendell's Assembly Rooms, February 23.

Charles L. Wendell, at Wendell's Assembly Rooms, February 25.

Charles L. Wendell, at Wendell's Assembly Rooms, February 16.

Charles L. Wendell, at Wendell's Assembly Rooms, February 20.

Charles L. Wendell, at Wendell's Assembly Rooms, February 28.

Charles L. Wendell, at Wendell's Assembly Rooms, February 28.

Charles L. Wendell, at Wendell's Assembly Rooms, February 27.

Daniel Valenti, at Arlington Hall, February 26.

W. L. Rau, at Bohemian National Hall, February 13.

Samuel L. Terhune, at Lyric Hall, February 12.

Lena Brass, at Turn Hall, February 12.

Lena Brass, at Turn Hall, February 16.

L. A. Fingerhut, at Turn Hall, February 16.

L. A. Fingerhut, at Turn Hall, February 23.

George M. Renner, at Urbach's Hall, February 21.

Application of Patrolman John Cavanagh, Sixteenth Precinct, for Board of Examiners for citation.

Application of Patrolman John Cavanagh, Sixteenth Precinct, for promotion, was referred to the Board of Examiners for citation.

Applications and Communications Ordered on File.

John R. Kruschinsky—Demand for salary. Edgar F. Douglass—Demand for salary. Adolphus W. Rehage—Demand for salary. Richard Burke—Demand for salary. Dennis Keating —Demand for salary

Patrolman Thomas F. Brennan, First Precinct-For transfer.

"Thomas Dolan, Fifth Precinct—For transfer.
"Richard A. Finn, Sixth Precinct—For transfer.
"Richard A. Finn, Sixth Precinct—For transfer.
Michael Lawlor, veteran—For appointment as Doorman.
John M. Toucey—Asking transfer of Patrolman John Henderson to Twenty-third Sub-

Jason Rogers, publisher "Commercial Advertiser"—Asking share of advertising notices.

Communication from the Comptroller, returning pay-rolls of Inspectors, Poll Clerks and Ballot Clerks for such certification as is referred to in decision of Justice O'Brien in re Pratt, Inspector of Election, was referred to the Chief of the Bureau of Elections.

Communications Referred to the Chief Clerk.

Commissioner of Street Cleaning—Asking list of station-houses, location, etc.
E. F. Reynolds, Coroners' Office—Asking list of station-houses, location, etc.
Arthur Mountain & Co.—Asking list of station-houses, location, etc.
J. M. Gorman, "New York Press"—Asking reports, rules, etc.
George A. Cockfair—Asking amount paid to Pilots on steamboat "Patrol."
Thomas A. Carey—Asking application for appointment.
Communication from W. B. Hoyt, proposing to inspect gas-meters, was referred to the Comtes on Repairs and Supplies.

mittee on Repairs and Supplies

Communications Referred to the Superintendent,

From the Mayor—Inclosing complaints, etc., viz.:
J. C. Hacker, Fifty-ninth street and Fifth avenue—Relative to packing-boxes in rear of

premises.

Mrs. Faile, No. 18 West Eighty-fifth street—Concerning bricks obstructing sidewalk.
Relative to assignment of Police Force on hack and other licenses, etc.
Notice of concert license granted to John J. Keit, Nos. 231 and 233 Bowery.
Asking character, etc., of Solomon Weeksefman, No. 55 Bowery.
C. M. Phillips—Relative to violation of hack ordinance.
M. Lavin—Concerning alleged disappearance of Peter Cannon in this city.
Board of Excise—Relative to licenses for No. 23 Prince street and No. 28 Bowery, revoked.
Commissioner of Public Works—Asking that special instructions be issued to prevent building of fires on the pavements, especially asphalt.
Common Council—Resolution granting H. R. Jacobs permit to parade.
Constanti—Relative to his brother.
Weil & Mayer, No. 25 Chambers street—Complaint of disorderly persons damaging premises in Cherry and Pelham streets, and of neglect of duty of Patrolman William H. Whately, Seventh Precinct.

Precinct.

"Resident"—Relative to condition of sidewalk in front of vacant lot, south side of Sixty-fifth

Resolved, That the bill of the Metropolitan Telephone and Telegraph Company—five hundred and fifty-two dollars—balance due on purchase of sixty-one call bells, be and is hereby ordered to be paid by the Treasurer—all aye.

to be paid by the Treasurer—all aye.

On reading and filing communication from the Comptroller, it was
Resolved, That the Board of Police hereby consents to the transfer of one hundred and sixtysix dollars and sixty-six cents from the appropriation made to the Police Department for the year
1894, entitled "Police Fund—Salaries of Clerical Force, Salaries of Chief Clerk, etc.," which is
in excess of the amount required to the purposes and objects thereof, to the appropriation made by
the Board of Estimate and Apportionment for the year 1891, entitled "For the purchase of a Site
for the location of a Station-house for the Eighth Precinct," to enable the Comptroller to pay the
claim of George Schuster for the amount of interest due on purchase money in the matter of sale
by him to the City of plot of ground at Nos. 24 and 26 Macdougal street, in the year 1891, as a
site for a new police station-house, etc.—all ave. site for a new police station-house, etc.—all aye.

Retired Officer-All aye.

Captain Henry D. Hooker, Third Precinct, \$1,375 per year.

Resolved, That the Board of Surgeons be directed to examine the following officers and report as to their physical condition, with a view to retirement:

Patrolman William Cahill, Twenty-fourth Precinct.

"Elijah L. Austin, Twenty-ninth Precinct.

"Owen Rodgers, Fourth Court.

Resolved, That the Committee of Surgeons be directed to examine the following applicants for appointment as Patrolman." for appointment as Patrolmen: George McCormick.

Louis Bartels.

Transfers, etc.

Patrolman John Henderson, from Twentieth Precinct to Twenty-third Sub-Precinct, while

William H. Carrigan, from Seventh Precinct, detail as Doorman, temporarily.

Resolved, That Otto Gramm be and is hereby employed as Laborer at Central Office, with compensation at rate of sixty dollars per month.

Communication from Inspector Williams, approved by the Superintendent, recommending that a stationary day-post be made at Forty-second street and Madison avenue, to be covered by officers attached to the Twenty-third Sub-Precinct, was approved.

Adjourned.

WM. H. KIPP, Chief Clerk.

The Board of Police met on the 12th day of February, 1895. Present—Commissioners Martin, Sheehan, Murray and Kerwin.

Reports Ordered on File.

Superintendent—Leaves of absence granted under Rule 154.
Inspector McAvoy—On complaint of J.C. Hacker, No. 59 South Fifth avenue, of packing-boxes in rear of premises. Copy to Mayor.
Captain Haughey, Twenty-second Precinct—Relative to arrest of Patrolman William Fitz-gerald.

Chief Bureau of Elections—Relative to pay-rolls of election officers.
Contagious disease in family of Patrolman John P. Kelly, Seventeenth Precinct.
Contagious disease in family of Patrolman William Thornton, Thirtieth Precinct.
Contagious disease in family of Patrolman Charles Elterich, Thirty-third Precinct.
Death of Patrolman Elijah L. Austen, Twenty-ninth Precinct, on 8th instant.
Death of Patrolman Francis J. Moxley, Sixteenth Precinct, on 11th instant.

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

Superintendent—Inclosing \$575 mask ball fees. Property Clerk—Inclosing \$572.55 unclaimed cash.

Applications for Civil Service Examination Referred to the Superintendent for Report. Sergeant Richard Walsh, Twenty-eighth Precinct.

Henry P. White, Twenty-seventh Precinct.

Mask Ball Permits Granted.

Miss P. Levy, at Central Opera House, February 13. Paul S. Vreulair, at Central Opera House, February 19. S. Solon, at Lenox Lyceum, February 22. Charles Adler, at Everett Hall, February 16. Edward O'Brien, at Everett Hall, February 21.
Joseph Fernando, at Fernando's Hall, February 23.
Jacob Levy, at New Irving Hall, February 16.
Max Zayicek, at New York Mannerchor Hall, March 2.
Morris Cohen, at Webster Hall, March 8.

Applications and Communications Ordered on File.

Comptroller—Relative to certificates of Commissioners on pay-rolls of election officers.

Commissioner of Street Cleaning—Acknowledging receipt of complaint of Hugo Koechling.

John J. N. Symes—Application for appointment as Messenger.

Communication from W. B. Hoyt, proposal to inspect gas meters, was referred to the Committee on Repairs and Supplies.

Communications Referred to the Superintendent.

From the Mayor—Inclosing complaints, etc., viz.:
Granting concert license to Geo. W. Sauer, One Hundred and Fifty-fifth street and Eighth

Complaint of J. G. Cooper, of obstructions to sidewalk in front of Tribune Building.
Charles J. Appel—Relative to communication between bar and concert room.
Henry Frolick—Relative to unlawful acts of one Mr. Bakewell, Alleghany, Pa.
C. S. Joslyn—Complaint that the street railroad company running through Grand street,
near Mercer street, has caused snow to be thrown from the track upon the sidewalks.
G. L. Sterling, Assistant Corporation Counsel—Inclosing complaint of R. F. Tysen of condition
of sidewalk south side Sixty-ninth street, from Eighth avenue, running west 250 feet, also west
side Eighth avenue, from Seventieth to Fifty-ninth streets, caused by snow and ice not having been

ioved. L. B. Howe, Superintendent New York Produce Exchange—Asking appointment of Isaac Bird

as Special Patrolman.

Board of Excise—License revoked, Charles Hefferling, No. 138 and 140 East Fifteenth street; violation excise law at No. 81 Tenth avenue; sundry licenses expired and not renewed.

Communications Referred to the Chief Clerk.

Henry Kayser, No. 377 Fourth avenue—Relative to need of Police rule compelling all vehicles using the streets to keep to the right of the road.

B. C. Mathews—Asking copy of Annual Report.

L. M. Lord—Asking copy of circular relative to ash barrels, etc.

New York Caledonian Club—Invitation to annual ball.

Transfers, etc.

Patrolman Charles B. Von Gerichten, from Thirtieth Precinct to Twenty-sixth Precinct.

"Edward Reilly, from Twenty-sixth Precinct to Thirtieth Precinct.

"John P. Sheehy, Tenth Precinct, detail at Catholic Protectory, temporarily.

"Anthony M. Gilligan, Eleventh Precinct, detailed at Bureau Information, temporarily.

Anthony M. Gilligan, Eleventh Precinct, detailed at Bureau Information, temporarily.

Roundsman James J. Cullen, Third Precinct, detail as Acting Sergeant, temporarily.

Dennis Griffin, Fourth Court, detail at Prison Ward, temporarily.

Datails by the Superintendent under Rule 32. Filed.

Resolved, That the Board of Surgeons be directed to examine Sergeant Thomas Farley, Fourth Court, and report as to his physical condition, with a view to retirement.

Resolved, That the Committee of Surgeons be directed to examine the following applicants for appointment as Patrolmen:

John J. Kerns. Charles R. Disbrow. Charles H. Johnson. James M. Goldey. Martin J. Perkinson. Benjamin Meyer. Henry Zumberge. Edward H. Edwards. Samuel Heyman. Thomas F. Daly. William E. Hooton. Theodore Kruse. Theodore Ridder. William Kochler

Otto J. Kopecky. James L. Tohen. Frederick J. Speidel. James D. Mooney. John E. Hoff. ames Waters. Adam B. Krouse.

Special Patrolman Appointed.

Daniel Hoey, for Knickerbocker Trust Company.

Resolved, That the Committee on Repairs and Supplies be requested to invite proposals for supplying the members of the Police force with summer helmets.

Resolved, That full pay while sick be granted to Patrolman Andrew Sullivan, Twenty-first Precinct, from January 17 to 30, 1895—all aye.

Resolved, That the Treasurer be and is hereby directed to pay over to the Police Pension Fund the following sums of money for the month of January, 1805—all aye.

rund the following sums of money for the month of January, 1895—all aye:	
For fines imposed. For absence wided pay. For size time deducted.	\$1,739 28 464 07
For sick time deducted	12 080 27

Adjourned.

W. H. KIPP, Chief Clerk.

\$24,048 79

HEALTH DEPARTMENT OF THE CITY OF NEW YORK.

WEEK ENDING SATURDAY, 12 M., FEBRUARY 2, 1895.

Estimated Population, | 1,997,967

Death-rate, 24.86.

Cases of Infectious and Contagious Diseases Reported.

	WEEK ENDING-													
	Nov.	Nov.	Nov.	Nov. 24.	Dec.	Dec. 8.	Dec. 15.	Dec. 22.	Dec. 29.	Jan.	Jan. 12.	Jan. 19.	Jan. 26.	Feb.
Phthisis	84	113	86	134	100	156	97	86	74	79	169	134	91	76
Diphtheria	94	131	152	150	183	186	198	172	183	194	200	155	205	159
Measles	29	25	52	47	47	75	42	78	52	64	78	82	65	61
Scarlet Fever	50	53	72	88	90	76	112	102	109	111	118	93	102	102
Small-pox	11	19	45	7	13	11	3	5	4	5	6	3	3	2
Typhoid Fever	39	16	28	14	26	16	16	23	8	8	12	6	10	14
Typhus Fever														
Total	307	357	435	440	459	520	469	466	430	461	583	473	476	414

Marriages re Births Deaths Still-births	porte	d	952	Burial permits issued. Transit permits issued Searches made Transcripts issued.	318
--	-------	---	-----	---	-----

Deaths According to Cause, Age and Sex.

	Total.	fTotal last year.	*Average 10 years.	Males.	Females.	Under r Month.	I Month and	I Yearand under 2.	2 and under 5.	Under 5 Years.	5-15.	15-25.	25-45.	45-65.	65 and over.
Total, all causes	952	848	923.5	491	461	61	136	64	54	315	38	56	210	179	154
Diphtheria	33	58	44.9	19	14		5	9	13	27	6				
Croup	5	13	21.2	4	1			. 2	3	5					
Malaria! Fevers		3	4.3												
Measles	5	28	28.7	2	3		1	1	2	4	1				
Scarlet Fever	10	20	23.4	5	5		2	2	4	8	2				
Small-pox		4	1.7												
Typhoid Fever	2	4	4.2	1	1		.,		1	1			1		
Typhus Fever			1.9												
Whooping Cough	4	3	10.2	2	2		3	1		4					

* This column contains the average number of deaths for the corresponding week of the past ten years, increased orrespond with the increase of population.
† This column gives the total number of deaths for the corresponding week of the previous year.
|| State census, February 1, 1892, 1,801,739.

= 7/	Total.	† Total	* Average	Males.	Fercales.	Under r Month.	I Month and	I Year and under 2.	2 and under 5.	Under 5 Years.	5-15.	15-25.	25-45.	45-65.	65 and over.
Diarrhœal Diseases	10	13	14.8	6	4	1	3	2		6		1	1	2	
Phthisis	112	91	125.8	72	40	1			1	2	2	23	61	22	2
Other Tuberculous Diseases	11	24		7	4		2	3	3	8		1	2		
Diseases of Nervous System.	73	76	84.0	34	39	5	12	9	3	29	1		4	18	21
Heart Diseases	6r	38	49.0	30	31	2				2	1	4	17	17	20
Bronchitis	51	33	52.0	22	29	7	19	7	4	37			2	5	7
Pneumonia	203	142	131.0	115	88	7	50	15	12	84	9	6	38	37	29
Other Diseases of Respira-	17	19		6	11		1	2	1	4	1		3	5	4
Diseases of Digestive System.	58	44		27	31	6	9	1	2	18	3	3	13	11	10
Diseases of Urinary System	64	43		36	28		1		2	3	2	4	19	20	16
Congenital Debility‡	43	58		22	21	24	19			43			;		
Old Age	12	17		8	4									1	11
Suicides	3	4	3.9	1	2								3		
Other violent deaths	38	19	25.0	21	17		1	4	1	6	**	3	18	6	5
Allother causes	137	94		51	86	8	8	6	2	24	10	11	28	35	29

*This column contains the average number of deaths for the corresponding week of the past ten years, increased to correspond with the increase of population.
† This column gives the total number of deaths for the corresponding week of the previous year.
Including premature pirths, atrophy, inaution, marasmus, atelectasis, cyanosis and preternatural births.

Causes of Death not Specified in the Foregoing Table.

	Zymotic.
6; I	as, 4; Cerebro-spinal Fever, Pyæmia, 1; Influenza, 71; peral Fever, 6.
	Dietetic.
Alcoholis	m. 3.

Constitutional. Cancer, 12; Tubercular Meningitis, 7; Tuberculosis, etc., 4; Anæmia, 3; Rheumatism, 4; Dia-betes, 7; Rickets, 3; Purpura, 1.

Convulsions, 8; Meningitis and Encephalitis, 15; Apoplexy, 25; Paralysis, 5; Insanity, 6; Softening of Brain, 1; Epilepsy, 2; Laryngismus Stridulus, 1; Congestion of Brain, 2; Chronic Hydrocephalus, 3; Locomotor Ataxy, 1; Abscess of Brain, 2; Sclerosis of Brain and Spinal Cord, 1; Paralysis Agitans, 1.

Circulatory. Aneurism, 1; Embolism, 1.

Respiratory.

Laryngitis, 2; Congestion of Lungs, 1; Hydrothorax, 2; Pleurisy, 4; Chronic Bronchitis, 8.

Digestive.

Castro-enteritis, 13; Gastritis, 7;
Enteritis, 2; Cirrhosis, 11; Hepatitis, 3; Jaundice, 1; other Diseases of Liver, 1; Peritonitis, 4;
Obstruction of Intestines, 4; Stricture of Intestines, 1; Hernia, 4; Gall Stones, 1; Ulcer of Stomach, 2; Stomatitis, 1; Dentition, 1; Ulceration of Intestines, 1; Stricture of Œsophagus, 1.

Genito-urinary.

Bright's Disease, 42; Nephritis, 16; Diseases of Bladder and Prostate Gland, 5; Uræmia, 1; Diseases of Uterus and Vagina, 1.

Spinal Disease, 2; Caries, 1; Psoas Abscess, 1.

Integumentary. Carbuncle, 2.

Fractures and Contusions, 14; Burns and Scalds, 7; Suffication, 2; Wounds, 1; Surgical Operations, 10; Railroad, 1; Frozen to Death, 1.

Otitis, 1; Miscarriage, 1; Extra Uterine Pregnancy, 1; Umbilical Hemorrhage, 1; Foramen Ovale Open, 1; Imperforate Rectum, 1.

Deaths According to Cause, Annual Rate per 1,000 and Age, with Meteorology and Number of Deaths in Public Institutions for 13 Weeks.

WEEK ENDING.	Nov.	Nov. 17.	Nov. 24.	Dec.	Dec. 8.	Dec. 15.	Dec. 22.	Dec. 29.	Jan. 5.	Jan.	Jan. 19.	Jan. 26.	Feb.
Total deaths	601	660	644	693	680	672	720	670	775	1,006	949	933	952
Annual death-rate	15.82	17.36	16.93	18.21	17.85	17.63	18.88	17.55	20.29	26.32	24.82	24.38	24.86
Diphtheria	37	27	35	59	29	42	39	41	46	56	33	34	33
Croup	5	to	13	10	11	8	7	13	10	11	12	5	5
Malarial Fevers	4		1	4		2	I	I	2		3	1	
Measles	2	2	2	2	8	2	4	5	11	3	9	4	5
Scarlet Fever	4	3	12	8	6	10	8	12	11	24	17	11	10
Small-pox		2	6	ı	2		r	1		1	1	1	
Typhoid Fever	3	10	5	9	8	3	5	7	6	7	2	5	2
Typhus Fever													
Whooping Cough	1	1	1	3	5	2	3	8	3	10	8	4	4
Diarrhœal Diseases	16	13	14	7	8	9	12	9	5	13	4	7	10
Diarrhœal Diseases)	12	8	8	5	6	7	9	7	4	8	4	4	6
under 5 years) Phthisis	84	86	95	94	103	93	105	88	94	100	107	127	112
Bronchitis	16	31	30	24	28	27	35	23	55	59	42	52	51
Pneumonia	72	81	81	75	91	93	113	94	124	182	185	199	203
Other Diseases of Res-	10	14	14	13	9	17	17	28	14	23	17	29	17
piratory Organs	37	37	29	38	31	33	47			60			41
Violent Deaths					3.	- 33		34	34		33	43	
Under one year	119	132	136	140	143	150	142	142	163	188	193	188	197
Under five years	204	205	210	226	226	239	240	248	285	343	308	288	315
Five to sixty-five	323	375	363	390	374	349	391	347	389	527	495	498	483
Sixty-five years and over	74	80	71	77	80	84	89	75	100	136	146	147	154
	_	_	=	=	=	=	_		_	_	_		_
In Public Institutions	149	186	184	169	177	167	208	159	168	221	207	228	247
Inquest Cases	87	89	60	84	70	75	88	77	105	132	89	87	90
Mean barometer	29.770	29.930	30.066	30.090	29.951	29.934	30.070	29.981	30.075	29.981	29.863	29.710	29.983
Mean humidity	59	57	65	64	67	69	66	76	85	87	.80	82	80
Inches of rain and snow.	1.78	.27	-43	•33	1.13	1.70	.02	1.54		2.00	-77	2.00	.40
Mean temperature	40.5°	42.20	42.10	35·5°	39.80	42.4°	43·7°	26.0°	24.30	39·3°	29.3°	29.5°	25.10
Maximum temperature	57°	580	54°	54°	520	57°	55°	480	34°	510	440	480	39°
Minimum temperature (Fahrenheit)	32°	29°	230	240	29°	33°	320	80	110	220	120	160	160

Infectious	and	Contagious	Dicenses	222	Hashital.
210/6000000	with	Comacastons	Discuses	***	TTOOP FORE.

		OSPITAL				1	RIVERSIDE	Hospita	AL.		
	Scarlet Fever (Children).	Diphtheria.	Fotal.	Small-pox.	Scarlet Fever with Diphtheria.	Scarlet Fever with Whooping-cough.	Scarlet Fever with Measles,	Measles.	Diphtheria with Varicella.	Measles with Diphtheria.	Total,
Remaining Jan. 26	52	52	104	9	11			5		2	27
Admitted	7	8	15	2			1	ı			4
Discharged	6	11	17	2	1			1		1	5
Died	2	2	4		.,					1	r
Remaining Feb. 2	51	47	98	9	10		1	5		,,	25
Total treated	59	60	119	11	11		1	6	**	2	31

Cases of Infectious and Contagious Diseases Reported and Deaths from the Same, by Wards.

			Sick	NESS.						DEATE		EPOR	TED.		
WARDS.	Diphtheria.	Measles.	Scarlet Fever.	Small-pox.	Typhoid Fever.	Typhus Fever.	Phthisis,	Diphtheria.	Measles.	Scarlet Fever,	Small-pox.	Typhoid Fever.	Typhus	Phthisis.	All Causes.
First	1						1							3	7
Second															
Third	2														
Fourth	1	**					6							1	7
Fifth							3							2	9
Sixth	2						3		1					5	20
Seventh	9	1	5				4	1		**				4	39
Eighth	2		4				2	1		3				3	23
Ninth	3	1	4				3			1				4	37
Tenth	3	2	8		5		6			2				1	26
Eleventh	5	8	5		**		4	1	1	1				2	39
Twelfth	38	9	23		1		3	11		1		2		20	174
Thirteenth	7	1	1	.,										1	15
Fourteenth	3						8							4	26
Fifteenth		2	2				1						٠	2	12
Sixteenth	2	3	3		**		7	1						1	33
Seventeenth	10	11	5		2		4							6	48
Eighteenth	3	3	4		1			1		2				5	48
Nineteenth	24	9	24		1		5	9	2					20	138
Twentieth	15	5	4	1	.,		7	5						6	57
Twenty-first	7	i	ı		1		2							1	32
Twenty-second	4	4	5	1	3		5	1	1					16	111
Twenty-third	15		2					2						4	36
Twenty-fourth	3	1	2				2							1	15
Total	159	6x	102	2	14		76	33	5	10		2		112	952

	Inspections of Premises.	
Total num	ber of inspections madefied as follows:	5,430
	s of tenement-houses	2,976
inspection.	tenement apartments at night, to detect overcrowding	233
- 66	private dwellings	240
56	lodging-houses	134
**	stables	247
**	slaughter-houses	
44	other premises	947 653
	Sand Promote Transfer of the Control	~33
Total num	ber of citizens' complaints attended to	305
	" verified found baseless, or nuisance already abated	199
	original complaints by Inspectors	106
	original complaints by Inspectors	193
	Inspection of Foods, Chemical Analyses, etc.	
Total num	ber of inspections of milk	1,232
	specimens examined	1,364
"	quarts of milk destroyed	5 20
66	inspections of fruit, vegetables and canned goods	3,672
46	pounds of same condemned and destroyed	18,025
"	inspections of meat and fish	1,456
**	pounds of same condemned and destroyed	25,707
**	analyses of milk and other foods	8
**	experimental analyses	

Analytical Work-Summary.

Milk—Found to be watered	
" Found to be skimmed	
" Found to be skimmed and watered	
" Found to be normal	
Croton water—Partial sanitary analysis	
" Complete sanitary analysis (see below)	
Cellar water—Contaminated with sewage	
Condensed milk—Pure	-
	5

Analysis of Croton Water, February 1, 1895.

Result Expressed in Parts per 100,000	
Appearance	Very slightly turbid.
Cofor	Light yellow brown.
Odor (at 100° Fahr.)	Marshy.
Chlorine in Chlorides	0.255
Equivalent to Sodium Chloride	0.204
Phosphates, Phosphoric Acid (P. O.) in	None.
Nitrogen in Nitrites	None.

Nitrogen in Nitrates (method of Gladstone at Free Ammonia		0.0005
Hardness equivalent to Carbonate of Lime Organic and volatile (loss on ignition) Mineral matter (non-volatile)—Lost Carboni Total solids (by evaporation at 230° Fahr.). Temperature at hydrant, 38° Fahr.	After boiling	3.89 3.89 1.50 5.50

Infectious and Contagious Diseases.

al n	umber of	cases visited by Inspectors	1,369
	**	premises visited by Disinfectors	313
	66	rooms disinfected and fumigated	446
	66	other places disinfected	
	66	pieces of infected goods destroyed	133 760
	46	pieces of infected goods disinfected and returned	760
	66	persons removed to hospital	15
	66	primary vaccinations	15 396
	**	revaccinations	2,303
	66	certificates of vaccination issued	767
	44	points of vaccine virus collected	767 6,648
	**	capillary tubes of vaccine virus filled	
	66	cattle examined by Veterinarian	517
	46		

Total number of	premises visited by Inspectors	
66	autopsies	
**	bacteriological examinations, general	
	bacteriological examinations, general. bacteriological examinations of suspected diphtheria (true 99, pseudo 78; indecisive 31, viz.: Culture made too late in disease 13, suspicious bacilli only found 10, culture medium contaminated 5, culture medium dried up 0, insufficient growth on culture medium 3)	
	bacteriological examinations of convalescent cases of diphtheria, preceding disinfection.	
46	bacteriological examinations of healthy throats in infected families	
46	bacteriological examinations of suspected tuberculosis (tubercle bacilli found 3, not found 9)	

Total number of dead animals removed from streets	

	Executive Action,	
Total number	r of orders issued for abatement of nuisances	449
44	Attorney's notices issued for non-compliance with orders	216
66	civil actions begun	25
66	arrests made	i
**	judgments obtained in civil courts	
**	" criminal courts	17
44	permits issued	45
**	persons removed from overcrowded apartments	

Map of the City of New York, Showing Ward Lines.

The 952 deaths represent a death-rate of 24.86, against 24.38 for the previous week and 22.92 for the corresponding week of 1894.

Contagious and infectious diseases show a marked decrease, the number of cases reported of diphtheria, measles, scarlet fever, typhoid fever and small-pox being respectively 159, 61, 102, 14 and 2 against 205, 65, 102, 10 and 3 for the previous week, a total of 338 against 385. The increase of diphtheria was mainly in the Twentieth Ward, and the decrease in the Fifteenth, Nineteenth and Twenty-second Wards. The increase of measles was most marked in the Twelfth Ward, and the decrease in the Seventeenth Ward. The increase of scarlet fever was chiefly in the Tenth and Twelfth Wards, and the decrease in the Ninth, Eleventh and Twenty-fourth Wards. Five of the 14 cases of typhoid fever were above Fortieth street, and 7 of the remaining 9 were below Fourteenth street, east of the Bowery. The 2 cases of small-pox were between Twenty-sixth and Fortieth streets, West.

By order of the Board.

EMMONS CLARK, Secretary.

EMMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS—COMMISSIONER'S OFFICE, No. 31 CHAMBERS STREET, NEW YORK, December 29, 1894.

In accordance with the provisions of section 51, chapter 410 of the Laws of 1882, the Department of Public Works makes the following report of its transactions for the week ending December 22, 1894:

Public Moneys Received during the Week.

For Croton water rents	\$27,095 29
For penalties, water rents	245 60
For tapping Croton pipes	181 50
For sewer permits	456 00
For restoring and repaying—Special Fund	11,349 50
For vault permits	1,113 49
Total	\$40.441.28

Report of Photometrical Examinations of Illuminating Gas, for the Week ending December 22, 1894, made at the Photometrical Rooms of the Department of Public Works.

		*	ter.				e as Deliv- to Burner.	on of Gas.	ion of Grs. per	ILLUMIN. Powi	ATIN
DAT	E.	TIME.	Thermometer.	Barometer.	GAS COMPANY.	BURNER.	Pressure as Delivered to Burner.	Consumption of G Rate per hour.	Consumption Candle. Grs.1 hour.	Observed.	Corrected.
Dec.	17	4.30 P.M.	74.	30.16	{ Consolidated, } Branch 1}	Bray's Slit Union,7	IN.	CU. FT. 5.00	120.8	27.00	27
**	18	2.30 P.M.	72.	30.36	**	"	****	5.00	125.0	23.56	24
	19	2.30 P.M.	70.	30.21	"	**		5.00	118.8	26.68	26
	20	I P.M.	74.	30.33	"	"	••••	5.00	123.0	23.88	24
	21	2 P.M.	70.	30.34	*	"		5.00	120.0	26.12	26
"	22	3.30 P.M.	70.	30.15				5.00	115.4	26.08 Average.	25
Dec.	17	5 P.M.	74.	30.16	{Consolidated,} Branch 2}	Bray's Slit Union,7		5.00	123.0	21.98	22
**	18	2 P.M.	72.	30.36	"	**		5.00	116.1	21.12	20
**	19	3 P.M.	70.	30.21	**	"		5.00	118.4	22.44	22
"	20	12.30 P.M.	74.	30.33		**		5.00	122.0	22.24	22
**	21	12.30 P.M.	70.	30.34	**	**	••••	5.00	120.0	20.26	20
"	22	3 P.M.	70.	30.15	"	"	••••	5.00	124.0	Average.	21
Dec.	17	4 P.M.	74.	30.16	{ Consolidated, }	Bray's Slit Union,7		5.00	125.9	28.48	29
**	18	3 F.M.	72.	30.36	(Branch 3)	**		5.00	118.0	28.92	28
	19	2 P.M.	70.	30.21	66	**		5.00	120.0	29.56	29
**	20	1.30 P.M.	74 -	30.33	**	**		5.00	117.2	30.44	29
**	21	12.30 P.M.	70.	30.34	**	"		5.00	120.0	30.60	30
**	22	4 P.M.	70.	30.15	"	**		5.00	114.1	31.20 Average.	29
Dec.	17	6.30 P.M.	74.	30.24	{ Consolidated, }	Bray's Slit Union,7	.61	5.00	115.4	24.08	2
**	18	5 P.M.	74.	30.40	"	**	.60	5.00	121.0	20.72	20
**	19	9.30 A.M.	70.	30.25	"	**	.60	5.00	124.0	20.60	21
**	20	5.30 P.M.	72.	30.36	**	**	.61	5.00	120.0	20.76	20
"	21	6.30 P.M.	70.	30.29	**		.61	5.00	121.5	21.92	22
**	22	5.30 P.M.	74.	30.20	"	**	.63	5.00	115.4	Average.	21
Dec.	17	6 P.M.	74.	30.24	{Consolidated, } Branch 6}	Bray's Slit Union,7	.69	5.00	120.0	26.08	26
**	18	5.30 P.M.	74.	30.40	"	"	.68	5.00	117.6	25.92	25
**	19	9 P.M.	70.	30.25	**		.68	5.00	116.3	25-44	24
**	20	6 P.M.	72.	30.36			.68	5.00	119.0	25.04	24
"	21	6 P.M.	70.	30.29	**	**	.68	5.00	121.0	23.44	2
**	22	6 р.м.	74.	30.20		"	.70	5.00	120.5	26.96 Average.	2
Dec.	17	3.30 P.M.	74.	30.16	N. Y. Mutual	Bray's Slit Union,7		5.00	120.0	28.60	28
	18	3.30 P.M.	72.	30.36	"			5.00	114.3	29.32	2
**	19	1.30 P.M.	70.	30.21	*	"		5.00	120.8	29.20	29
"	20	2.30 P.M.	74.	30.33	"			5.00	120.0	29.70	29
"	21	1.30 P.M.	70.	30.34	"			5.00	124.0	28.72	29
**	22	4.30 P.M.	70.	30.15	"			5.00	117.2	29.72 Average.	20
Dec.	17	3 P.M.	74.	30.16	Equitable	Bray's Slit Union,7		5.00	120.0	29.36	29
"	18	4 P.M.	72.	30.36	"			5.00	117.6	28.90	28
**	19	I P.M.	70.	30.21	"	The second secon		5.00	122.9	30.28	31
	20	2 P.M.	74.	30-33	"			5.00	117.6	31.48	30
	21	I P.M.	70.	30.34	"		••••	5.00	122.0	29.88	30
"	22	5 P.M.	70.	30.15	*		••••	5.00	120.0	30.14 Average,	30
Dec.	17	5.30 P.M.	74 -	30.24	Standard	Bray's Slit Union, 7	-71	5.00	122.0	25.62	20
	18	6 Р.М.	74.	30.40	"		•73	5.00	120.0	27.92	27
	19	8.30 Р.м.	70.	30.25	*		•73	5.00	123.0	27.70	28
**	20	6.30 Р.М.	72.	30.36	"	0	.76	5.00	122.4	27.88	28
**	21	5.30 P.M.	70.	30.29	"	1	•76	5.00	123.5	27.22	28
**	22	6.30 P.M.	74-	30.20		66	.76	5.00	116.7	31.52	30

Public Lamps.

- 21 new lamps lighted.
 11 old lamps relighted.
 8 old lamps discontinued.
 8 lamp-posts removed.
 4 lamp-posts reset.
 19 lamp-posts straightened.
 8 columns releaded.

Permits Issued.

- 2 service pipes refitted. 39 permits to tap Croton pipes.
- 39 permits to open streets.
 15 permits to make sewer connections.
- permits to repair sewer connections.
- permits to place building material on streets.
- 21 permits—special.

 10 permits to construct street vaults.

Repairing and Cleaning Sewers.

- 24 receiving-basins relieved.
 108 receiving-basins and culverts cleaned.
- 603 lineal feet of sewer cleaned.

 1,300 lineal feet of sewer relieved.

 8,825 lineal feet of sewer examined.

 6 lineal feet pipe culvert laid.

 6 lineal feet brick culvert rebuilt.

 I manhole head reset.

- basin head reset.

- 1 basin head reset.
 2 basins repaired.
 1 new manhole head and cover put on.
 16 new manhole covers put on.
 1 new basin cover put on.
 1 new basin grate put in.
 1 new basin bend put in.
 80 cubic feet of brickwork built.
 21 square yards of pavement relaid.
 12 square feet flagging relaid.
 30 cubic feet of earth excavated and refilled.
 7 cart-loads of earth filling.
 269 cart-loads of dirt removed.

Obstructions Removed.

11 obstructions removed from various streets and avenues.

Repairs to Pavement.

11,973 square yards of pavement repaired.

Statement of Laboring Force Employed in the Department of Public Works during the Week ending December 22, 1894.

NATURE OF WORK.	MECHANICS.	LABORERS.	TRAMS.	CARTS
Aqueduct-Repairs, Maintenance and Strengthening	30	87	5	11
Laying Croton Pipes	2	15	3	
Repairs and Renewals of Pipes, Stop-cocks, etc	74	133	1	21
Bronx River Works-Maintenance and Repairs	1	19	3	1
Supplying Water to Shipping	6			
Repairing and Cleaning Sewers	22	48		27
Repairing and Renewals of Pavements	270	325	3	102
Boulevards, Roads and Avenues, Maintenance of	23	79	21	9
Roads, Streets and Avenues	5	18	7	3
Total	433	724	43	174
Increase over previous week				
Decrease from previous week	1	1		1

Contracts Entered Into.

Nature and Location of Work.	CONTRACTOR.	ESTIMATED COST.
Regulating and grading Two Hundred and First street, from Academy street to United States Channel Line, Harlem river	James Leeson	100000000000000000000000000000000000000

Assessment Work Completed.

Nature of Work.	LOCATION OF WORK.	AMOUNT.
Fencing vacant lots	South side One Hundred and Twentieth street, between Fifth and Madison avenues, and west side Madison avenue, between One Hundred and Nineteenth and One Hundred and Twentieth streets. North side Ninety-ninth and south side One Hundredth street, between Second and Third avenues.	\$211 41 21 69
Receiving-basin	Southeast corner Fifty-sixth street and Sixth avenue	300 15
Sewer	In Fifth avenue, between Twentieth and Twenty-first streets.	1,088 07

Requisitions on the Comptroller.

The total amount of requisitions drawn by the Department on the Comptroller during the MICHAEL T. DALY, Commissioner of Public Works.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

MEETINGS, JANUARY 28 TO FEBRUARY 2, 1895.

Communications Received.

From Penitentiary—List of prisoners received during week ending January 26, 1895: Males, 59; females, 3. On file.

List of prisoners to be discharged from February 3 to 9, 1895. Transmitted to Prison

Association. From City Prison-Amount of fines received during week ending January 26, 1895, \$68.

On file.

From N. Y. City Asylum for Insane, Ward's Island, Male Department—History of 16 patients admitted, 4 discharged, and 9 that have died during week ending January 26, 1895. On file.

From Heads of Institutions—Reporting meats, milk, fish, etc., received during week ending January 26, 1895, of good quality and up to the standard. On file.

From N. Y. City Asylum for Insane, Ward's Island, Female Department—History of 22 patients admitted, 4 discharged, and 4 that have died during week ending January 26, 1895. On file.

From District Prisons-Amount of fines received during week ending January 26, 1895, \$249. On file.

From General Storekeeper—Rejecting curled hair, dried currants, nutmegs, furnished for use of the Institution, they being of inferior quality. Approved.

Max Frank—1,200 sides waxed upper leather, at \$.1074 per foot; 900 sides waxed Kip leather, at \$.0995 per foot; 2.400 sides sole leather, at \$.1397 per pound.

- From Jan. 26. Ruth Dunwood, Nurse, Randall's Island Hospital. Salary, \$192 per annum.

 26. Mary Kirk, Helper, Randall's Island Hospital. Salary, \$120 per annum.

 28. Jennie Eckert, Attendant, N. Y. City Asylum for Insane, Ward's Island. Salary, \$216 per annum.

 28. Nellie McAleese, Helper, Randall's Island Hospital. Salary, \$120 per annum.

 30. Helen K. Brown, Nurse, City Hospital. Salary, \$120 per annum.

 30. Rhoda Suber, Domestic, City Hospital. Salary, \$120 per annum.

 30. Henry Billingsmeyer, Cook, Almshouse. Salary, \$120 per annum.

 31. James Marion, Orderly, Almshouse. Salary, \$60 per annum.

 31. Thomas Burns, Laborer, Workhouse. Salary, \$480 per annum.

 31. William Schack, Attendant, N. Y. City Asylum for Insane, Ward's Island. Salary, \$300 per annum.

 31. William E. Kunz, Attendant, N. Y. City Asylum for Insane, Long Island. Salary, \$300 per annum.

\$300 per annum.

From Feb. 1. Louis Gruber, Cook, Metropolitan Hospital. Salary, \$180 per annum.

1. John Rafter, Laborer, Workhouse. Salary, \$240 per annum.

1. Patrick Sheerin, Ulick P. Gibbons, William P. McLoughlin, Thomas Cassidy, Attendants, N. Y. City Asylum for Insane, Ward's Island. Salary, \$300 per annum, each.

Reappointed.

- Jan. 28. Delia Judge, Attendant, N. Y. City Asylum for Insane, Ward's Island. Salary, \$216 per
- " 29. Daniel J. Curtin, Attendant, N. Y. City Asylum for Insane, Ward's Island. Salary, \$300 per annum.

Resigned.

- Jan. 24. Frederick W. Ely, Nurse, City Hospital.

 31. Thomas Brennan, Steam-fitter, N. Y. City Asylum for Insane, Ward's Island.

 31. August E. Weber, Nurse, Metropolitan Hospital.

 31. Clara E. Davis, Nurse, Metropolitan Hospital.

 31. Henry Lavelle, Skilled Laborer, N. Y. City Asylum for Insane, Ward's Island.

 31. James Fagan, Apothecary, Randall's Island Hospital.

 31. Emma Crawford, Carrie McAllister, Nurses, City Hospital.

 31. Minnie Robinson, Mary McSweeney, Nurses, Randall's Island Hospital.

 31. George O. Caldwell, Assistant Physician, N. Y. City Asylum for Insane, Long Island.

Permanently Relieved From Duty.

Jan. 27. George A. Fish, Attendant, N. Y. City Asylum for Insane, Ward's Island.

Dismissed.

Jan. 27. Mary Sniffin, Mary Foran, Attendant, N. Y. City Asylum for Insane, Ward's Island.
 31. Margaret Mulroy, Attendant, N. Y. City Asylum for Insane, Ward's Island.

G. F. BRITTON, Secretary.

EXECUTIVE DEPARTMENT.

CITY OF NEW YORK, OFFICE OF THE MAYOR, February 14, 1895.

To the Supervisor of the City Record

SIR-The Mayor directs me, according to the requirements of the statute, to notify you of the following appointments for publication in the

following appointments for publication in the CITY RECORD, viz.:

James A. Roosevelt, George G. Haven, Augustus D. Juilliard, as members of the Board of Commissioners of Public Parks of New York City, in the place and stead of George C. Clausen, Nathan Straus, Edward Bell, resigned. Avery D. Andrews, as Police Commissioner of New York City, in the place and stead of John C. Sheehan, removed.

George Walton Green, as Aqueduct Commissioner of New York City, in the place and stead of Francis M. Scott, resigned.

Very respectfully,

JOB E. HEDGES, Secretary.

SPECIAL NOTICE.

The Committee on County Affairs will hold a public hearing on Saturday, February 16, at 11 o'clock A. M., in Council Chamber, Room 16, City Hall, "to consider petition for removal of Chambers of City Court to Room 12."

The Committee on Police and Health Departments will hold a meeting on Saturday, February 16, at 10.30 o'clock A. M., in Council Chamber, Room 16, City Hall.

The Committee on Street Pavements will hold a meeting on Monday, February 18, at 2 o'clock P. M., in Council Chamber, Room 16, City Hall.

The Committee on Lamps and Gas will hold

The Committee on Lamps and Gas will hold a meeting on Monday, February 18, at 11 o'clock, A. M., in Council Chamber, Room 16, City Hall.

The Committee on Streets will hold a meeting on Monday, February 18, at 1.30 o'clock, P in Council Chamber, Room 16, City Hall.

WM. H. TEN EYCK, Clerk Common Council.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT. Mayor's Office

6 City Hall, 9 A. M. to 5 P. M.; Saturdays, 9 A.M. to 12 M.
WILLIAM L. STRONG, Mayor. Job E. Hedges,
Secretary and Chief Clerk.

Mayor's Marshal's Office. No. 1 City Hall, 9 A. M. to 4 P. M. EDWARD H. HEALY, First Marshal. JOHN J. BRENNAN, Second Marshal.

COMMISSIONERS OF ACCOUNTS. Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M. JAMES S. LEHMAIER and SETH S. TERRY.

AQUEDUCT COMMISSIONERS.

Room 209, Stewart Building, 5th floor, 9 A. M. to 4 P. M. JAMES C. DUANE, President; JOHN J. TUCKER; GEORGE WALTON GREEN, H. W. CANNON, and THE MAYOR, COMPTROLLER and COMMISSIONER OF PUBLIC WORKS, ex officio, Commissioners; EDWARD L. ALLEN, Secretary, A. FTELEY, Chief Engineer.

BOARD OF ARMORY COMMISSIONERS. THE MAYOR, Chairman; PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary.
Address Edward P. Barker, Stewart Building.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to

COMMON COUNCIL. Office of Clerk of Common Council. No. 8 City Hall, 9 A. M. to 4 P. M. John Jeroloman, President Board of Aldermen. William H. Ten Eyck, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS. No. 31 Chambers street, 9 A. M. to 4 P. M.

No. 31 Chambers street, 9 A. M. to 4 P. M.
WILLIAM BROOKFIELD, Commissioner; CHARLES H.
T. COLLIS, Deputy Commissioner (Room A).
ROBERT H. CLIFFORD, Chief Clerk (Room 6).
GEORGE W. BIRDSALL, Chief Engineer (Room 9);
JOSEPH RILEY, Water Register (Rooms 2, 3 and 4).
WM. M. DEAN, Superintendent of Street Improvements (Room 5); HORAGE LOOMIS, Engineer in Charge of Sewers (Room 9); WILLIAM G. BERGEN, Superintendent of Repairs and Supplies (Room 15); MAURICE FEATHERSON, Water Purveyor (Room 1); STEPHEN MCCORMICK, Superintendent of Lamps and Gas (Room 12); MICHAEL F. CUMMINGS, Superintendent of Streets and Roads (Room 12); MICHAEL F. CUMMINGS, Superintendent of Incumbrances (Room 16); NICHOLAS R. O'CONNOR, Superintendent of Street Openings Room 14).

DEPARTMENT OF STREET IMPROVEMENTS. TWENTY-THIRD AND TWENTY-FOURTH WARDS.

No. 2622 Third avenue, northeast corner of One Hundred and Forty-first street. Office hours, 9 A.M. to 4 P.M.; Saturdays, 12 M.
Louis F. Haffen, Commissioner; Jacob Seabold, Deputy Commissioner; Joseph P. Hennessy, Secretary.

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

DEPARTMENT OF BUILDINGS.

FINANCE DEPARTMENT. No. 15 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
ASHBEL P. FITCH, Comptroller; RICHARD A. STORRS,
Deputy Comptroller; Edgar J. Levey, Assistant
Deputy Comptroller.

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

Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents. Nos. 31, 33, 35, 37 and 39 Stewar Building, Chambers street and Broadway, 9 A. M. to 4 P M.

EDWARD GILON, Collector of Assessments and Clerk of Arrane

No money received after 2 P. M. Bureau for the Collection of City Revenue and of Markets.

Nos. 1 and 3 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

DAVID O'BRIEN, Collector of the City Revenue and Superintendent of Markets.

No money received after 2 P. M.

Bureau for the Collection of Taxes. No. 57 Chambers street and No. 35 Reade street, Stewart Building 9 A. M. to 4 P. M. DAVID E. AUSTEN, Receiver of Taxes; John J. McDonough, Deputy Receiver of Taxes, No money received after a P. M.

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

Office of the City Paymaster.

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

LAW DEPARTMENT.

Office of the Counsel to the Corporation
Staats Zeitung Building, third and fourth floors, 9

L. M. 10 5 P. M.; Saturdays, 9 A. M. to 12 M.
FRANCIS M. SCOTT, Counsel to the Corporation.
ANDREW T. CAMPBELL, Chief Clerk.

Office of the Public Administrator. No. 49 Beekman street, 9 A. M. to 4 P. M. WILLIAM M. HOES, Public Administrator.

Office of the Corporation Attorney. No. 49 Beekman street, 9 A. M. to 4 P. M. Louis Hanneman, Corporation Attorney.

Office of Attorney for Collection of Arrears of Personal Taxes. Stewart Building, Broadway and Chambers street,

9 A. M. to 4 P. M. JOHN G. H. MEYERS, Attorney, MICHAEL J. DOUGHERTY, Clerk

Bureau of Street Openings. Staats Zeitung Building, No. 2 Tryon Row. JOHN P. DUNN, Assistant to the Counsel to the Corporation, in charge.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.
JAMES J. MARTIN, President; CHARLES H. MURRAY,
AVERY D. ANDREWS and MICHAEL KERWIN, Commissioners; WILLIAM H. KIPP, Chief Clerk; T. F
RODENBOUGH, Chief of Bureau of Elections.

BOARD OF EDUCATION.

No. 146 Grand street, corner of Elm street.
CHARLES H. KNOX, President; ARTHUR MCMULLIN,
Clerk.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

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

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

FIRE DEPARTMENT.

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

Nos. 157 and 159 East Sixty-seventh street.

John J. Scannell, President; Anthony Eickhoff

d S. Howland Robbins, Commissioners; Carl

HEALTH DEPARTMENT.

New Criminal Court Bullding, Centre street, 9 A. M. CHARLES G. WILSON, President, and CYRUS EDSON, M. D., the PRESIDENT OF THE POLICE BOARD, ex officio, and the HEALTH OFFICER OF THE PORT, ex officio, Commissioners; EMMONS CLARK, Secretary

DEPARTMENT OF PUBLIC PARKS.

Emigrant Industrial Savings Bank Building, Nos. 40 and 51 Chambers street, 9 A.M. to 4 F. M.; Saturdays, 12 M.——, President; JAMES A. ROOSEVELT, AUGUSTUS D. JUILLARD and GEORGE G. HAVEN, Commissioners. Charles De F. Burns, Secretary.

DEPARTMENT OF DOCKS

Battery, Pier A, North river.
J. Sergeant Cram, President; James J. Phelan and Andrew J. White, Commissioners; Augustus T. Docharty, Secretary.
Office hours, Q A. M. to 4 P. M.

DEPARTMENT OF TAXES AND ASSESSMENTS. Stewart Building, 9 a. m. to 4 f. m.; Saturdays, 12 m. EDWARD P. BARKER, President; JOHN WHALEN and OSEPH BLUMENTHAL, Commissioners FLOYD T. SMITH,

BOARD OF ELECTRICAL CONTROL. No. 1262 Broadway.

HENRY S. KEARNEY, JACOB HESS, and Amos J.

CUMMINGS, Commissioners.

DEPARTMENT OF STREET CLEANING.

Criminal Court Building, Centre street, from Franklin to White street. Office hours, 9 a. M. to 4 F. M. GEORGE E. WARING, Jr., Commissioner; CHARLES K. MOORE, Deputy Commissioner.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

Criminal Court Building, Centre street, between Franklin and White streets. 9 A. M. to 4 P. M. EVERETT P. WHEELER, EDWIN L. GODKIN, E. RANDOLPH ROBINSON and C. W. WATSON, Members of the Supervisory Board; Lee Phillips, Secretary and Executive Officer; John Foord, Examiner.

BOARD OF ESTIMATE AND APPORTIONMENT. The MAYOR, Chairman; E. P. BARKER (President, Department of Taxes and Assessments), Secretary; the Comptroller, President of the Board of Aldermen, and the Counsel to the Corporation, Members; Charles V. Ades, Clerk.

Office of Clerk, Department of Taxes and Assessments, Stewart Buildis

BOARD OF ASSESSORS.

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

BOARD OF EXCISE.

Criminal Court Building, Centre street, between Franklin and White streets, 9 A. M. 10 4 P. M. WILLIAM DALTON, President; MICHABL C. MURPHY and ______, Commissioners; JAMES F. BISHOP, Secretary.

SHERIFF'S OFFICE

Nos. 6 and 7 New County Court-house, 9 A.M. to 4 P.M. EDWARD J. H. TAMSEN, Sheriff; HENRY H. SHERMAN, Under Sheriff.

REGISTER'S OFFICE.

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

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 a. M. to 4 P. M.
ROBERT B. NOONEY. Commissioner: James E Conner, Deputy Commissione:

COUNTY CLERK'S OFFICE.

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

DISTRICT ATTORNEY'S OFFICE.

New Criminal Court Building, Centre Street, 9 A. M. to 4 P. M.
JOHN R. FELLOWS, District Attorney; HENRY W.
UNGER, Chief Clerk.

THE CITY RECORD OFFICE

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

CORONERS' OFFICE.

New Criminal Court Building, Centre street, 8 A. M. to 5 P. M. Sundays and holidays, 8 A. M. to 12.30 P. M. EDWARD 1. FITZPATRICK, WILLIAM H. DOBBS, EMIL W. HOEBER and WILLIAM O'MEAGHER, COroners. EDWARD F. REYNOLDS, Clerk of the Board of Coroners.

FINANCE DEPARTMENT.

PROPOSALS FOR \$3,265,587.13 GOLD BONDS AND STOCKS OF THE CITY OF NEW YORK.

EXEMPT FROM TAXATION.

EXECUTORS, ADMINISTRATORS, GUARDIANS AND OTHERS HOLDING TRUST FUNDS ARE AUTHORIZED BY LAW TO INVEST IN THESE BONDS.

INTEREST THREE PER CENT. PER ANNUM.

SEALED PROPOSALS WILL BE RECEIVED by the Comptroller of the City of New York, at his office, No. 280 Broadway, in the City of New York, until Tuesday, the 26th day of February, 1895, at 2 o'clock P. M., when they will be publicly opened in the presence of the Commissioners of the Sinking Fund, or such of them as shall attend, as provided by law, for the whole or a part of the tollowing coupon or registered bonds and stocks of the City of New York, to wit:

\$1,585,000 "CONSOLIDATED STOCK OF THE CITY OF NEW YORK,"

—the principal payable in gold coin of the United States of America of the present standard of weight and fineness at the Comptroller's office of said city, on the first day of November, in the year 1920, with interest at the rate of three per centum per annum, payable semi-annually, in such gold coin, on the first days of May and November in each year.

The said stock is issued in pursuance of the provisions of sections 132 and 134 of the New York City Consolidation Act of 1882, and has been authorized by the Board of Estimate and Apportionment to the followingnamed amounts and for the following-described pursues:

es: repaying streets and avenues, pursuant to chapter 35 of the Laws of 1892..... roostruction of Harlem River Driveway, pursuant to chapter 102 of the Laws of 1893, and chapter 8 of the Laws of 1894.

Laws of 1893, and chapter 8 of the Laws of 1894.

r constructing an east wing addition to the American Museum of Natural History, pursuant to chapter 423 of the Laws of 1892, and chapter 448 of the Laws of 1893.

r completing and equipping addition to American Museum of Natural History, pursuant to chapter 63 of the Laws of 1894.

r construction of New Macomb's Dam Bridge, pursuant to chapter 207 of the Laws of 1894. 75,000 00

Laws of 1890, and chapter 13 of the Laws of 1892.

construction of New Third Avenue Bridge, pursuant to chapter 413 of the Laws of 1892.

repaying Third avenue, in the Twentythird Ward, pursuant to chapter 305 of the Laws of 1892 and chapter 150 of the Laws of 1894.

rimprovement of parks, parkways and drives, pursuant to chapter 11 of the Laws of 1894.

resegwick and Ogden Avenues approaches to Macomb's Dam Bridge, pursuant to chapter 207 of the Laws of 1890, and chapter 319 of the Laws of 1890, and chapter 319 of the Laws of 1890, and chapter 319 of the Laws of 1890.

1890, and chapter 319 of the Laws of 1893.

For construction and equipment of Castle Garden Aquarium, pursuant to chapter 28 of the Laws of 1892, and chapter 254 of the Laws of 1893.

For the construction of bridge across the Harlem Ship Canal at Kingsbridge, pursuant to chapter 232 of the Laws of 1892, and chapter 48 of the Laws of 1894.

EXEMPT FROM TAXATION

by the City and County of New York, but not from State taxation, pursuant to the provisions of section 137 of the New York City Consolidation Act of 1882, and under on New York City Consolidation Act of r882, and under an ordinance of the Common Council of said city, approved by the Mayor, October 2, 1880, and resolutions of the Commissioners of the Sinking Fund, adopted February 6, 1895, and February 11, 1895.

6, 1895, and February 11, 1895.

\$105,000 "CONSOLIDATED STOCK OF THE CITY OF NEW YORK,"
—the principal payable in gold coin of the United States of America of the present standard of weight and fineness at the Comptroller's office of said city, on the first day of November, in the year 1914, with interest at the rate of three per centum per annum, payable semi-annually, in such gold coin, on the first days of May and November in each year.

\$55,000 of this stock is issued in pursuance of the provisions of sections 132 and 134 of the New York City Consolidation Act of 1882 and chapter 511 of the Laws of 1894, for the construction of Corlear's Hook Park, and as authorized by a resolution of the Board of Estimate and Apportionment, adopted February 5, 1895, and \$50,000 of this stock is issued for acquiring Corlears Hook Park, pursuant to chapter 529, Laws of 1884, and chapter 251, Laws of 1894, and as authorized by a resolution of the Board of Estimate and Apportionment, adopted December 20, 1894. This stock is

EXEMPT FROM TAXATION

by the City and County of New York, but not from State taxation, pursuant to the provisions of section 137 of the New York City Consolidation Act of 1882, and under an ordinance of the Common Council of said city, approved

by the Mayor, October 2, 1880, and a resolution of the Commissioners of the Sinking Fund, adopted February 6, 1895.

\$500,000 CONSOLIDATED STOCK OF THE CITY OF NEW YORK, KNOWN AS "DOCK BONDS OF THE CITY OF NEW YORK"

OF THE CITY OF NEW YORK."

-authorized by sections 132, 134 and 143 of the New York City Consolidation Act of 1882, and resolutions of the Commissioners of the Sinking Fund, adopted October 3, 1894, and February 11, 1895.

The principal shall be payable in gold coin of the United States of America of the present standard of weight and fineness at the Comptroller's office of said city, on the first day of November, in the year 1925, with interest at the rate of three per centum per annum, payable semi-annually, in such gold coin, on the first days of May and November in each year, and the said bonds are

EXEMPT FROM TAXATION

by the City and County of New York, but not from State taxation, pursuant to the provisions of section 137 of the New York City Consolidation Act of 1882, and under an ordinance of the Common Council of said city, approved by the Mayor, October 2, 1880, and resolutions of the Commissioners of the Sinkng Fund, adopted October 3, 1894, and February 11, 1894.

\$200,000 CONSOLIDATED STOCK OF THE CITY OF NEW YORK, KNOWN AS "ADDITIONAL CROTON-WATER STOCK OF THE CITY OF NEW YORK"

NEW YORK"

-authorized by sections 132, 134 and 141 of the New
York City Consolidation Act of 1882, and a resolution of
of the Board of Estimate and Apportionment, adopted

of the Board of Estimate and Apportionment, adopted February 5, 1894.

The principal shall be payable in gold coin of the United States of America of the present standard of weight and fineness at the Comptroller's office of said city, on the first day of November, in the year 1914, with interest at the rate of three per centum per annum, payable semi-annually, in such gold coin, on the first days of May and November in each year, and the said stock is

EXEMPT FROM TAXATION

by the City and County of New York, but not from State taxation, pursuant to the provisions of section 137 of the New York City Consolidation Act of 1882, and under an ordinance of the Common Council of said city, approved by the Mayor, October 2, 1880, and a resolution of the Commissioners of the Sinking Fund, adopted February 11, 1895.

February 11, 1895.

\$96,814.77 CONSOLIDATED STOCK OF THE CITY OF NEW YORK, KNOWN AS "SCHOOLHOUSE BONDS"

—the principal payable in gold coin of the United States of America of the present standard of weight and fineness at the Comptroller's office of said city, on the first day of November, in the year 1914, with interest at the rate of three per centum per annum, payable semi-annually, in such gold coin, on the first days of May and November in each year.

These bonds are issued in pursuance of the provisions of sections 132 and 134 of the New York City Consolidation Act of 1882, and chapter 459 of the Laws of 1894, for the purchase of new school sites, for the erection of new school buildings, and for other school purposes, and as authorized by resolutions of the Board of Estimate and Apportionment and the Board of Education, and are

EXEMPT FROM TAXATION
by the City and County of New York, but not from
State taxation, pursuant to the provisions of section 137
of the New York City Consolidation Act of 1882, and
under an ordinance of the Common Council of said city,
approved by the Mayor, October 2, 1880, and resolutions of the Commissioners of the Sinking Fund,
adopted December 21, 1894, and February 6, 1895.
\$778,772.36 CONSOLIDATED STOCK OF THE
CITY OF NEW YORK, KNOWN AS "CITY
IMPROVEMENT STOCK"

—authorized by sections 132, 134 and 139 of the New York City Consolidation Act of 1882, and a resolution of the Board of Estimate and Apportionment, adopted

January 10, 1895.

The principal is payable in gold coin of the United States of America of the present standard of weight and fineness at the Comptroller's office of said city, November 1, 1915, and the stock will bear interest at the rate of three per centum per annum, payable semiannually, in such gold coin, on the first days of May and November in each year, and is

EXEMPT FROM TAXATION

by the City and County of New York, but not from State taxation, pursuant to the provisions of section 137 of the New York City Consolidation Act of 1882, and under an ordinance of the Common Council of said city, approved by the Mayor, October 2, 1880, and a resolution of the Commissioners of the Sinking Fund, adopted Lanuary 1, 1865.

AUTHORITY FOR TRUST INVESTMENTS.

Attention is called to the provisions of an act passed by the Legislature March 14, 1889, authorizing execu-tors, administrators, guardians and trustees, and others holding trust funds to invest such funds in the stocks or bonds of the City of New York.

CONDITIONS

Conditions.

Section 146 of the New York City Consolidation Act of 1882 provides that "the Comptroller, with the approval of the Commissioners of the Sinking Fund, shall determine what, if any, part of said proposals shall be accepted, and upon the payment into the City Treasury of the amounts due by the persons whose bids are accepted, respectively, certificates therefor shall be assued to them as authorized by law"; and provided also, "that no proposals for bonds or stocks shall be accepted for less than the par value of the same."

same."

Those persons whose bids are accepted will be required to deposit with the City Chamberlain the amount of stock awarded to them at its par value, together with the premium thereon, within three days after notice of such acceptance.

The proposals should be inclosed in a sealed envelope, indorsed "Proposals for Bonds of the Corporation of the City of New York," and each proposal should also be inclosed in a second envelope, addressed to the Comptroller of the City of New York.

ASHBEL P. FITCH,

Comptroller.

Comptroller CITY OF NEW YORK—FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, February 13, 1895.

COMMISSIONERS OF THE SINK-INC FUND.

TO CONTRACTORS.

PROPOSALS FOR FURNISHING MATERIALS AND PERFORMING WORK IN THE EREC-TION OF A PUBLIC BUILDING IN CROTONA PARK, NEAR THIRD AVENUE, IN THE TWENTY-FOURTH WARD OF THE CITY OF NEW YORK, PURSUANT TO CHAPTER 248, LAWS OF 1894.

Bids for the entire work, only will be received.
Each bid will give two prices for the entire work, viz.:
One for the building with sheet metal main cornice, and one for the building with terra cotta main cornice, as described in the specifications.

SEALED ESTIMATES FOR THE ABOVE WORK, indorsed with the above title, also with the name of the person or persons making the same, and the date of presentation, will be received at the office of the Comptroller. Rooms Nos. 14 and 15, Finance De-

partment, Stewart Building, No. 280 Broadway, in the City of New York, until 12 o'clock, M., Monday, February 25, 1805, at which place and hour the bids will be publicly opened by and in presence of the Commissioners of the Sinking Fund and read, and the award of the contract, it awarded, will be made to the lowest bidder, with adequate security, as soon thereafter as practicable. The person or persons to whom the contract may be awarded will be required to attend at the office of the Department of Public Works, 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 thereupon the work shall be readvertised and relet, and so on until the contract be accepted and executed. The work to commence at such time as the Commissioner of Public Works may designate.

N. B.—Permission will not be given for the with-

work to commence at such time as the Commissioner of Public Works may designate.

N. B.—Permission will not be given for the withdrawal of any bid or estimate. No bid will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon det or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

Bidders are required to state in their estimates, under oath, their names and places of residence, the names of all persons interested with them therein, and if no other person be so interested, they shall distinctly state the fact; also that it is made without any connection with any other person making any bid or estimate for the same purpose, and that it is in all respects fair and without collusion or fraud; and also, that no member of the Common Council, head of a department, chief of a bureau, deputy thereof or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each estimate shall be accompanied by the consent, in writing of two bouseholders or trevolders in the

it is requisite that the verification be made and subscribed by all the parties interested.

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

signing of the contract.

For the nature and extent of the work to be done, bidders are referred to the plans and specifications. The plans may be seen at the office of the Architect, Mr. George B. Post, No. 33 East Seventeenth street, New York City.

The entire work to be completed within ONE HUNDRED AND FIFTY DAYS after the notice to commence work has been given by the Commissioner of Public Works.

The damages to be paid by the contractor or contractors for each day that the contract or contracts may be unfulfilled after the time specified for the completion thereof shall have expired, are, by a clause in the contract, fixed and liquidated at FIFTY DOLLARS per day.

thereof shall have expired, are, by a clause in the contract, fixed and liquidated at FIFTY DOLLARS per day.

Bidders will state in writing and also in figures, a price for the whole work complete, which price is to cover the furnishing of all necessary materials and labor and the performance of all the work set forth in the plans and specifications and form of agreement.

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. 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 be 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 amount of security required is FORTY-FIVE THOUSAND DOLLARS.

Blank forms of estimates, and further information, if desired, also the form of ageement, including the specifications for the work, can be obtained at the office of the Comptroller, No. 280 Broadway.

New YORK, February 8, 1805.

WILLIAM L. STRONG, Mayor;
JOHN W. GOFF, Recorder;
ASHBEL P. FITCH, Comptroller;
JOSEPH J. O'DONOHUE, Chamberlain;
WILLIAM M. K. OLCOTT',
Chairman Committee on Finance, Board of Aldermen;
Commissioners of the Sinking Fund.

DEPARTMENT OF PUBLIC CHAR-ITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, New York, February 7, 1895.

TO CONTRACTORS.

PROPOSALS FOR WHITE LEAD AND LUMBER.

SEALED BIDS OR ESTIMATES FOR FURNISHing White Lead and Lumber, in conformity with
specifications, will be received at the office of the
Department of Public Charities and Correction, No. 66
Third avenue, in the City of New York, until zo o'clock
A. M. of Tuesday, February 19, 1895.

PAINT.

62,500 pounds pure White Lead, ground in oil, free
from all adulterations and added impurities,
subject to analysis, if necessary, to be
delivered in 25 to 100 pound packages, as
required.

LUMBER.

9,300 superficial feet extra clear Georgia Yellow Pine Flooring, well seasoned, free from sap, knots or shakes, 2" x 3", tongued and

grooved.

75 pieces first quality Spruce, 3" x 12" x 25'.

All lumber to be delivered at Blackwell's Island when awarded, and white lead from time to time as may be

required.

No empty packages are to be returned to bidders or contractors except such as are designated in the specifications.

specifications.

The person or persons making any bid or estimate shall furnish the same in a scaled envelope, indorsed "Bid or Estimate for White Lead and Lumber, with his or their name or names, and the date of presentation, to the head of said Department, at

the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department and read.

The quality of the articles, supplies, goods, wares and merchandise must conform in every respect to the samples of the same on exhibition at the office of the said Department, or, in the absence of samples, to the printed specifications. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required, before making their estimates. Bidders will state the price for each article, by which the bids will be tested, and write out the amount of their estimate in addition to inserting the same in figures.

THE BOARD OF PUBLIC CHARITIES AND CORRECTION TRESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 64, CHAPTER 410, LAWS OF

AS PROVIDED IN SECTION 37, 1882.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a detaulter, a surety or otherwise, upon any obligation to the Corporation.

ion.

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

Delivery will be required to be made from time to ime and in such quantities as may be directed by the aid Commissioners.

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

Delivery will be required to be made from time to time and in such quantities as may be directed by the said Commissioners.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect; and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract by his or their bond, with two sufficient sureties, in the penal amount of fifty (50) per cent. of the ESTIMATED amount of the contract.

Each bid or estimate shall contain and state the name and place of residense of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested, it shall distinctly state that fact; also that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Common Council, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verified by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they will pay to the Corporation may difference between the sum to

and sufficiency of the security offered is to be approved by the Comptroller of the City of New York.

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

If he shall execute the contract within the time aloresaid the amount of his deposit will be returned to him.

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

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract, or from time to time, as the Commissioners may determine. The form of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the Department, and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

HENRY H. PORTER, President, CHARLES F. SIMMONS, M. D., EDWARD C. SHELHY,

Commissioners, Department of Public Charities and Correction.

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

NEW YORK, February 12, 1895. IN ACCORDANCE WITH AN ORDINANCE OF the Common Council, "In relation to the burial of strangers or unknown persons who may die in any of the public institutions of the City of New York," the Commissioners of Public Charities and Correction report as

missioners of Public Charities and Correction report as follows:

At Morgue, Bellevue Hospital, from foot of Tenth street, East river—Unknown man; aged about 55 years; 5 feet 1 inch high; gray eyes and hair; brown and gray moustache and beard. Had on black overcoat, black diagonal vest, brown and blue striped pants, white shirt, marked "F" on tag, white cotton undershirt and drawers, blue woolen socks, gaiters.

At N. Y. City Asylum for Insane, Ward's Island—Alice Barry; aged 60 years; 4 feet 9½ inches high; gray hair; blue eyes. Had on when admitted black dress, black jacket, black crepe hat, brown ulster, chemise, shoes, stockings.

John Doe; aged 35 years; 5 feet 8 inches high; brown hair; blue eyes. Had on when admitted dark clothes.

John Cooper; aged 45 years; 5 feet 8 inches high; dark hair; gray eyes; transferred from Bellevue Hospital May 19, 1886. Had on when admitted dark clothes.

August Belleuse; aged 33 years; 5 feet 7 inches high; brown hair; blue eyes. Had on when admitted dark clothes. Nothing known of their friends or relatives.

By order, G. F. BRITTON, Secretary

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

New York CITY CIVIL SERVICE BOARDS,
New CRIMINAL COURT BUILDING,
New YORK, February 12, 1895.

PUBLIC NOTICE IS HEREBY GIVEN THAT
open competitive examinations for the positions
below mentioned will be held on the dates specified:
February 18, FEMALE STENOGRAPHER AND
TYPEWRITER.!
February 19, INSPECTOR OF ELECTRICAL
WIRES AND APPLIANCES, FIRE DEPARTMENT.

LEE PHILLIPS.

LEE PHILLIPS, Secretary and Executive Officer.

DEPARTMENT OF TAXES AND ASSESSMENTS.

ASSESSMENTS.

DEPARTMENT OF TAXES AND ASSESSMENTS, NEW YORK, January 14, 1895.

IN COMPLIANCE WITH SECTION 817 OF THE New York City Consolidation Act of 1882, it is hereby advertised that the books of "The Annual Record of the Assessed Valuations of Real and Personal Estate" of the City and County of New York, for the year 1895, are open and will remain open for examination and correction until the thirtieth day of April, 1895.

All persons believing themselves aggrieved must make application to the Commissioners of Taxes and Assessments, at this office, during the period said books are open, in order to obtain the relief provided by law. Applications for correction of assessed valuations on personal estate must be made by the person assessed to the said Commissioners, between the hours of 10 A. M. and 2 P. M., except on Saturdays, when between 10 A. M. and 12 M., at this office, during the same period.

EDWARD P. BARKER,

JOHN WHALEN,

JOSEPH BLUMENTHAL,

Commissioners of Taxes and Assessments.

COMMISSIONER OF STREET IM-PROVEMENTS OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS.

OFFICE OF
COMMISSIONER OF STREET IMPROVEMENTS
OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS,
NEW YORK, February 13, 1805.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR EACH OF the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work, as in the advertisement, will be received by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards, at his office, No. 2622 Third avenue, corner of One Hundred and Forty-first street, until 3 o'clock, P.M., on Thursday, February 28, 1895, at which place and hour they will be publicly opened:

No. 1. FOR REGULATING, GRADING, SETTING CURB-STONES, FLAGGING THE SIDE-WALKS, AND LAYING CROSSWALKS IN ONE HUNDRED AND SIXTY-SECOND STREET, from Teller avenue to Morris avenue.

SECOND SIREET, from Teller avenue to Morris avenue.

No. 2. FOR REGULATING AND GRADING, SETTING CURB-STONES, FLAGGING THE SIDEWALKS IN ONE HUNDRED AND SIXTY-THIRD STREET, from Railroad avenue, West, to Morris avenue.

No. 3. FOR REGULATING AND GRADING, SETTING CURB-STONES, FLAGGING THE SIDEWALKS AND LAYING CROSS-WALKS IN TELLER AVENUE, from Railroad avenue, West, to One Hundred and Sixty-fourth street.

No. 4. FOR REGULATING, GRADING, SETTING CURB-STONES, FLAGGING THE SIDE-WALKS AND LAYING CROSS-WALKS IN TELER AVENUE, from Boston road to the New York and Harlem Railroad.

No. 5. FOR CONSTRUCTING A SEWER AND APPURTENANCES IN BOSCOBEL AVENCE, between Jerome and Aqueduct avenues. 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 thereot, 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 same, 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 any difference between the sum to which he would be entitled upon its completion of the contract, over and above his liabilities as bail, surety, or otherwise, and that he has offered hi

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY
the Board of School Trustees for the Twelfth
Ward, at the Hall of the Board of Education, No.
146 Grand street, until 9,30 o'clock A.M., on Wednesday, February 27, 1805, for New Furniture for the
Addition to Grammar School Building No. 43 (Item 5 of
the specifications), northwest corner One Hundred and
Twenty-ninth street and Amsterdam avenue.
ROBERT E. STEEL, Chairman,
ANTONIO RASINES, Secretary,
Board of School Trustees, Twelfth Ward.
Dated New YORK, February 14, 1895.

Sealed proposals will also be received at the same place by the School Trustees of the Seventeenth Ward, until 10.30 o'clock A. M., on Wednesday, February 27, 1895, for supplying the Furniture for the New School Building on northeast corner of First avenue and Ninth street.

HIRAM MERRIIT, Chairman, HENRY H. HAIGHT, Secretary, Board of School Trustees, Seventeenth Ward, Dated New York, February 14, 1895.

Sealed proposals will also be received at the same place by the School Trustees of the Twenty-third Ward, until 4 o'clock P. M., on Monday, February 25, 1895, for Altering, etc., the building on the southwest corner of One Hundred and Forty-second street and Brook avenue for use as an Annex to Grammar School

west corner of One Hundred and Forty-second street and Brook avenue for use as an Annex to Grammar School No. 85.

JAMES A. FERGUSON, Chairman, J. C. JULIUS LANGBEIN, Secretary, Board of School Trustees, Twenty-third Ward. Dated New York, February 12. 1895.

No proposal will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.

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

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

them.

Plans and specifications may be seen, and blank proposals obtained, at the office of the Superintendent of School Buildings, No. 146 Grand street, third floor. The Trustees reserve the right to reject any or all of the proposals submitted.

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

Two responsible and approved sureties, residents of this city, are required in all cases.

CORPORATION NOTICE.

PUBLIC NOTICE IS HEREBY GIVEN TO THE

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

List 4734. No. 1. Regulating, grading, curbing and flagging One Hundred and Ninetieth street, from Audubon to Eleventh avenue.

List 4746, No. 2. Sewer in One Hundred and Eightythird street, between Amsterdam and Eleventh avenues.

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

No. 1. Both sides of One Hundred and Ninetieth street, from a point distant half-way between Audubon and Tenth avenues to Eleventh avenue; also both sides of Audubon avenue and east side of Eleventh avenue, from a point distant about 100 feet south of One Hundred and Ninetieth street.

No. 2. Both sides of One Hundred and Eighty-third street, from Amsterdam to Eleventh avenue; both sides of Eleventh avenue, from One Hundred and Eighty-third to One Hundred and Eighty-third street, from a point distant 125 feet westerly from Eleventh avenue, and both sides of Audubon avenue, from One Hundred and Eighty-fifth street.

All persons whose interests are affected by the abovenamed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Chairman of the Board of Assessments for confirmation, on the 18th day of March, 185.

CHARLES E. WENDT, Chairman, PATRICK M. HAVERTY.

vided by law, to
of Assessments for confirmation,
March, 1895.
CHARLES E. WENDT, Chairman,
PATRICK M. HAVERTY,
EDWARD CAHILL,
HENRY A. GUMBLETON,
Board of Assessors.

Office of the Board of Assessors, No. 27 Chambers Street, New York, February 15, 1895.

PUBLIC NOTICE IS HEREBY GIVEN TO THE PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners, occupant or occupants, of all houses and lots, improved or unimproved lands affected thereby, that the following assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.: List4700, No. r. Regulating, grading, curbing, flagging and laying crosswalks in One Hundred and Sixtysecond street, from Port Morris Branch Railroad to Courtlandt avenue.

second street, from Fort Morris Branch Railroad to Courtlandt avenue.

List 4737, No. 2. Laying crosswalk across Avenue St. Nicholas, at west side of Eighth avenue.

List 4738, No. 3. Laying crosswalks across Avenue St. Nicholas and St. Nicholas place, at south side of One Hundred and Fitty-first street.

List 4739, No. 4. Laying crosswalks across Avenue St. Nicholas and St. Nicholas place, at north side of One Hundred and Fiftieth street.

Lot 4749, No. 5. Alteration and improvement to sewer in Fifty-seventh street, from present brick sewer east of Avenue A to first manhole west of Avenue A, and in Avenue A, between Fifty-seventh and Fifty-eighth streets, connecting with present sewer in Fifty-eighth street, west of Avenue A.

List 4780, No. 6. Sewer in First avenue, between Sixty-eighth and Sixty-ninth streets.

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

No. 1. Both sides of One Hundred and Sixty-second street, from Port Morris Branch Railroad to Courtlandt avenue, and to the extent of half the block at the intersecting avenues.

secting avenues.
No. 2. Block 933, Ward Nos. 29 to 33, inclusive, and Block 934, Ward Nos. 29 to 32, inclusive, in the Twelfth Ward.
Ward.
Plack 65, Ward Nos. 6, 6, 6, and a Black

No. 2. Block 933, Ward Nos. 29 to 33, inclusive, and Block 934, Ward Nos. 29 to 32, inclusive, in the Twelfth Ward.

No. 3. Block 962, Ward Nos. 61, 63, 64 and 4; Block 963, Ward Nos. 1; Block 1077, Ward Nos. 38 to 41, inclusive, and Ward No. 36, in the Twelfth Ward.

No. 4. Block 962, Ward Nos. 1 and 4; Block 1077, Ward Nos. 23 to 29, inclusive, and Ward No. 36, in the Twelfth Ward.

No. 5. Both sides of Fifty-seventh street, from First avenue to the East river; both sides of Fifty-eighth street, from First avenue A to the East river; east side of Avenue A, from Fifty-seventh to Fifty-eighth street, west side of Avenue A, from Fifty-seventh to Fifty-seventh street to a point about 100 feet 5 inches north of Fifty-eighth street, and both sides of First avenue, from Fifty-seventh to Fifty-eighth street.

No. 6. Block bounded by Sixty-eighth and Sixty-ninth streets, First and Second avenues; also south side of Sixty-eighth street, from First to Second avenue and east side of First avenue, from Sixty-eighth to Sixty-ninth street.

All persons whose interests are affected by the abovenamed assessments, and who are opposed to the same, or either of them, are requested to present their objections, in writing, to the Chairman of the Board of Assessors, at their office, No. 27 Chambers street, within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation on the 14th day of March, 1895.

CHARLES E. WENDT, Chairman, PATRICK M. HAVERTY, EDWARD CHILL, HENRY A. GUMBLETON, Board of Assessors.

Office of the Board of Assessors.

No. 27 Chambers Street,

OFFICE OF THE BOARD OF ASSESSORS, No. 27 CH MBERS STREET, New York, Febuary 12, 1895.

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

List 4657, No. 1. Sewer in Kingsbridge road, east side, between Naegle avenue and One Hundred and Seventy-fith street, with curves in One Hundred and Seventy-fith, One Hundred and Eighty-first, One Hundred and Eighty-hird and One Hundred and Eighty-hird are seventy and the seventy are sevenue, with macadam pavement, and paving the gutters four feet wide with trap blocks.

List 4721, No. 3. Paving Ninety-fourth. PUBLIC NOTICE IS HEREBY GIVEN TO THE

blocks. List 4721, No. 3. Paving Ninety-fourth street, from Amsterdam to West End avenue, with a phalt. List 4722, No. 4. Paving One Hundred and Forty-eighth street, from St. Nicholas to Convent avenue,

Amsterdam to West End avenue, with a phalt.

List 4722, No. 4. Paving One Hundred and Fortyeighth street, from St. Nicholas to Convent avenue,
with asphalt.

The limits embraced by such assessments include all
the several houses and lots of ground, vacant lots,
pieces and parcels of land situated on—
No. 1. East side of Kingsbridge road, from One
Hundred and Seventy-fourth street to Naegle avenue,
west side of Kingsbridge road, extending about 6oo feet
south of a line opposite Hillside street; south side
of Hillside street extending about 722 feet east of
Kingsbridge road; both sides of One Hundred and
Eighty-seventh street, from Wadsworth avenue to
Kingsbridge road; both sides of One Hundred and
Eighty-fifth street, from Wadsworth avenue to Kingsbridge road; both sides of One Hundred and Eighty-fourth street, from Wadsworth avenue to Kingsbridge road; both sides of One Hundred and Eighty-fourth street, from Wadsworth avenue to Kingsbridge road; west side of Wadsworth avenue, from One Hundred
and Eighty-first street, from Underd and Eighty-second
street, and both sides of One Hundred and Eighty-second
street, and both sides of One Hundred and Seventyninth, One Hundred and Eightieth and One Hundred
and Eighty-first streets, from Wadsworth avenue to
Kingsbridge road.

No. 2. Both sides of Fort George avenue, from Amsterdam to Eleventh avenue, and to the extent of half
the block at the inter-ecting avenues.

No. 3. Both sides of One Hundred and Forty-eighth
street, from St. Nicholas to Convent avenue, and to the
extent of half the block at the intersecting avenues.

All persons whose interests are affected by the abovenamed assessments, and who are opposed to the same,
or either of them, are requested to present their objections in writing to the Chairman of the Board of
Assessors, at their office, No. 27 Chambers street,
within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction
of Assessments for confirm

Office of the Board of Assessors, No. 27 Chambers Street, New York, February 8, 1895.

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners, occupant or occupants, of all thouses and lots, improved or unimproved lands affected thereby, that the following assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.: List 4700, No. 1. Outlet sewer and appurtenants in One Hundred and Thirty-fourth street, from Long Island Sound to Willow avenue, with branches in Locust avenue, from One Hundred and Thirty-second to One Hundred and Thirty-second to One Hundred and Thirty-fifth street; Willow avenue, from One Hundred and Thirty-second to One Hundred and Thirty-fifth street; Willow avenue, from One Hundred and Thirty-second to One Hundred and Thirty-fifth street; Willow avenue from One Hundred and Thirty-fifth street; Willow avenue and Hartford Railroad, and from Willow avenue to the summit west of Willow avenue to the summit west of Willow avenue to the Summit west of Willow avenue; One Hundred and Thirty-fifth street, from Locust avenue to the Southern Boulevard.

List 4717, No. 2. Regulating and grading, curbing and flagging One Hundred and Thirty-terms the street from the current control of the summit west of the southern Boulevard. DUBLIC NOTICE IS HEREBY GIVEN TO THE

List 4717, No. 2. Regulating and grading, curbing and flagging One Hundred and Phirty-ninth street, from Amsterdam to Convent avenue.

List 4720, No. 3. Paving One Hundred and Thirty-seventh street, from Fifth avenue to Harlem river, with granite blocks (so far as the same is within the limits of grants of land under water).

List 4789, No. 4. Regulating, grading, curbing and flagging, and laying crosswalks in Grove street, from Third to Brook avenue.

The limits embraced by such assessments include all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—
No. 1. Both sides of One Hundred and Thirty-second, One Hundred and Thirty-third, One Hundred and Thirty-fourth and One Hundred and Thirty-fith streets, from Trinity avenue to Long Island Sound; both sides of One Hundred and Thirty-first street, from Trinity to Willow avenue; both sides of Locust and

Walnut avenues, from One Hundred and Thirty-second to One Hundred and Thirty-sixth street; both sides of Willow avenue, from One Hundred and Thirty-first to One Hundred and Thirty-sixth street.

No. 2. Both sides of One Hundred and Thirty-ninth street, from Amsterdam to Convent avenue.

No. 3. Both sides of One Hundred and Thirty-seventh street, from Fifth avenue to Harlem river, and to the extent of half the block at the intersecting avenues.

No. 4. Both sides of Grove street, from Third to Brook avenue, and to the extent of half the block of the intersecting avenues.

Brook avenue, and to the extent of half the block of the intersecting avenue.

All persons whose interests are affected by the abovenamed assessments, and who are opposed to the same or either of them, are requested to present their objections, in writing, to the Chairman of the Board of Assessors, at their office, No. 27 Chambers street, within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation on the 9th day of March, 1895.

CHARLES E. WENDT, Chairman,

CHARLES E. WENDT, Chairman, PATRICK M. HAVERTY, EDWARD CAHILL, HENRY A. GUMBLETON, Bard of Assessors.

OFFICE OF THE BOARD OF ASSESSORS, No. 27 CHAMBERS STREET, New York, February 7, 1895.

AQUEDUCT COMMISSION.

AQUEDUCT COMMISSIONERS' OFFICE, ROOM 209, STEWART BUILDING, No. 280 BROADWAY, NEW YORK, February 4, 1895.

TO CONTRACTORS.

DIDSOR PROPOSALS FOR DOING THE WORK and furnishing the materials called for in the approved forms of contract now on file in the office of the Aqueduct Commissioners, for cutting timber and clearing grounds of Reservoir "D," near Carmel, in the Towns of Carmel and Kent, Putnam County, New York, will be received at this office until Wednesday, February 20, 1895, at 3 o'clock P. M., and they will be publicly opened by the Aqueduct Commissioners as soon thereafter as possible, and the award of the contract for doing said work and furnishing said materials will be made by said Commissioners as soon thereafter as practicable.

Blank forms of said approved contract and the specifications thereof, and bids or proposals and proper envelopes for their inclosure, form of bonds, and all other information can be obtained at the above office of the Aqueduct Commissioners on application to the Secretary.

Ry order of the Aqueduct Commissioners.

Secretary.
By order of the Aqueduct Commissioners.
JAMES C. DUANE, President.
EDWARD L. ALLEN, Secretary.

CHANGE OF GRADE DAMAGE COMMISSION, TWENTY-THIRD AND TWENTY-FOURTH WARDS.

PURSUANT TO THE PROVISIONS OF CHAPter 567 of the Laws of 1894, entitled "An Act to amend chapter 537 of the Laws of 1893, entitled 'An Act providing for ascertaining and paying the amount of damages to lands and buildings suffered by reason of changes of grade of streets or avenues, made pursuant to chapter seven hundred and twenty-one of the Laws of eighteen hundred and eighty-seven, providing for the depression of railroad tracks in the Twenty-third and Twenty-fourth Wards, in the City of New York, or otherwise,'" notice is hereby given, that public meetings of the Commissioners appointed under said act, will be held at Room No. 58 Schermerhorn Building, No. 56 Broadway, in the City of New York, on Monday, Wednesday and Friday of each week, at 2 o'clock P. M., until further notice.

Dated New York, September 10, 1894.

Dated New York, September 10, 1894.

DANIEL LORD,

JAMES M. VARNUM,

DANIEL P. HAYS.

Commissioners.

LAMONT McLoughlin, Clerk.

POLICE DEPARTMENT.

POLICE DEPARTMENT—CITY OF NEW YORK, OFFICE OF THE PROPERTY CLERK (ROOM NO. 9), NO. 300 MULBERRY STREET, NEW YORK, 1805.

New York, 1805. J

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

DEPARTMENT OF PUBLIC WORKS

DEPARTMENT OF PUBLIC WORKS, COMMISSIONER'S OFFICE, ROOM 6, No. 31 CHAMBERS STREET, NEW YORK, February 11, 1895.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A sealed envelope, with the title of the work and the name of the bidder indorsed thereon, also the number of the work as in the advertisement, will be received at this office until 12 o'clock M., on Tuesday, February 26, 1805, at which place and hour they will be publicly opened by the head of the Department:

No. 1. FOR FURNISHING THE DEPARTMENT OF PUBLIC WORKS WITH TOOLS AND MATERIALS FOR USE OF STREET REPAIR GANGS.

No. 2. FOR FURNISHING THE DEPARTMENT

No. 2. FOR FURNISHING THE DEPARTMENT OF PUBLIC WORKS WITH 140,000 GAL. LONS OF NUMBER SIX PAVING CE-MENT.

No. 3. FOR FURNISHING THE DEPARTMENT OF PUBLIC WORKS WITH 2,000 TONS OF WASHED GRAVEL.

OF WASHED GRAVEL.

No. 4. FOR FURNISHING THE DEPARTMENT OF PUBLIC WORKS WITH 300 CORDS OF FIRST GROWTH PINE WOOD.

No. 5. FOR FURNISHING THE DEPARTMENT OF PUBLIC WORKS WITH 1,200 BARRELS OF HYDRAULIC CEMENT.

No. 6. FOR LAYING WATER-MAINS IN AMSTERDAM, DECATUR, THIRD, HOE, TINTON, MELROSE, RAILROAD, FULL TON AND LENOX AVENUES; IN TRAVERS, INWOOD, NINEIY-THIRD, ONE HUNDRED AND FORTY-SIXTH, ONE HUNDRED AND FORTY-SEVENTH STRIETS, AND IN POND PLACE AND SOUTHERN BOULLEVARD. LEVARD.

No. 7. FOR SEWERS IN ONE HUNDRED AND TWENTY-THIRD STREET, between Boulevard and Amsterdam 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,

THE CITY

That it is made without any connection with any other person making an estimate for the same work, and is in all respects fair and without collusion or fraud. That no member of the Common Council, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested in the estimate or in the work to which it relates or in the profits thereof.

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

The consent last above mentioned must be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above 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

MICHAEL T. DALY, Commissioner of Public Works.

DEPARTMENT OF STREET CLEANING.

PUBLIC NOTICE.

RELATIVE TO THE GRANTING OF PERMITS FOR THE TEMPORARY OCCUPANCY OF PUBLIC STREETS BY LICENSED VEHICLES

PUBLIC STREETS BY LICENSED VEHICLES

NOTICE IS HEREBY GIVEN THAT CHAPTER 697, Laws of 1894, authorizes the Commissioner of Street Cleaning to grant permits for the temporary occupancy of portions of the streets and public places in the City of New York, from 4 P. M. until 8 A. M., and on Sundays and legal holidays only, by unharnessed licensed trucks or other unharnessed licensed vehicles owned by residents of the City of New York who have the consent of the owner or lessee of the abutting property upon the condition that the owners of trucks or vehicles, and subject to such other rules and conditions as the said Commissioner may from time to time prescribe, which permits the said Commissioner may at any time revoke.

Such permits will not be granted for either side of a street contiguous to a public building of the City and County of New York, or a church, school-house, hospital, asylum or other incorporated benevolent institution, or a licensed place of amusement, or for the following-named streets and public places:

Bowery, Broadway, Carmine street, Catharine street, Chambers street, Christopher street, Clege place, Cortlandt street, Desbrosses street, Essex street, Exchange place, Fulton street, Hester street, Hudson street, Liberty street, Nassau street, New street, Park Row, Varick street, Wall street, West Broadway.

Second avenue (East Houston street to Twenty-third street), Third avenue (Bowery to Harlem river, Harlem river to One Hundred and Sixty-fourth street), Fourth avenue (Washington place to Fifty-ninth street), Fifth avenue (Washington place to Fifty-ninth street), Fourth avenue (Washington place to Fifty-ninth street). Fifty-ninth street (First avenue to Eighth avenue (All), Fourteenth street (First avenue to Eighth avenue), Forty-second street (Second avenue to Ninth avenue), Forty-second street (Second avenue to Tenth avenue), Forty-s NOTICE IS HEREBY GIVEN THAT CHAPTER

GEORGE E. WARING, JR.
Commissioner of Street Cleaning.

NOTICE.

PERSONS HAVING BULKHEADS TO FILL, IN
the vicinity of New York Bay, can procure material
for that purpose—ashes, street sweepings, etc., such as
is collected by the Department of Street Cleaning—free
of charge, by applying to the Commissioner of Street
Cleaning, in the Criminal Court Building.
GEORGE E. WARING, Jr.
Commissioner of Steet Cleaning.

SUPREME COURT.

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

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 2 Tryon Row, Room I (fourth floor), in said city, on or before the 21st day of March, 1895, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 21st day of March, 1895, and for that purpose will be in attendance at our said office on each of said ten days at 3-30 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 21st day of March, 1895.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which taken together are bounded and described as follows, viz.: Northerly by the centre line of the blocks between One Hundred and Eightieth street and One Hundred and Eightieth street and One Hundred and Seventy-ninth street, from the westerly line of Amsterdam avenue; casterly by the westerly line of Amsterdam avenue to the easterly line of Kingsbridge road; and westerly by the easterly line of Kingsbridge road; and westerly by the easterly line of Kingsbridge road; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore

said.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof in the County Court-house, in the City of New York, on the sth day of April. 1895, at the opening of the court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated, New York, February 9, 1895.

ROBERT L. LUCE, Chairman, SAMUEL W. MILBANK, H. W. GRAY,

Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to ONE HUNDRED AND ELEVENTH STREET, from Amsterdam avenue to Riverside avenue, in the Tweltth Ward of the City of New York.

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

all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No 2 Tryon Row, Room 1 (fourth floor), in said city, on or before the 25th day of February, 1895, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 25th day of February, 1895, and for that purpose will be in attendance at our said office on each of said ten days at 3.30 o'clock P. M.

Second—That the abstract of our said estimate and

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 25th day of February, 1805.

deposited with the Commissioner of Funk works on the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 25th day of February, 1895.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which taken together are bounded and described as follows, viz.: Northerly by the centre line of the blocks between One Hundred and Eleventh street and One Hundred and Twelfth street, from the easterly line of Kiverside avenue to the westerly line of Amsterdam avenue; easterly by the centre line of the blocks between One Hundred and Tenth street and One Hundred and Eleventh street, from the westerly line of Amsterdam avenue to the easterly line of Riverside avenue, and westerly by the easterly line of Riverside avenue; excepting from said area all the streets, avenues and roads or portions thereof heretofore legally opened, as such area is shown upon our benefit map deposited as aforesaid.

upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof in the County Court-house in the City of New York, on the 15th day of March, 1895, at the opening of the court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, January 14, 1895.

CLIFFORD W. HARTRIDGE, Chairman, PETER McINTYRE,
APPLETON L. CLARK,
Commissioners.

Commissioners.

IOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, Opening and Improvement of the City of New York, for and on behal of the Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to UNION AVENUE (although not yet named by proper authority), from the north side of East One Hundred and Fifty-sixth street to the Boston road, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, entered in the office of the Clerk of the City and County of New York on the 26th day of December, 1894, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, or of the benefit and advantage, if any, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening a certain street or avenue, herein designated as Union avenue, as shown and delineated in red color on a map attached to the petition herein, and as shown and delineated on certain maps entitled and filed, as follows, to wit: Plan and profile showing East One Hundred and Forty-ninth street, etc., etc., and filed in the office of the Register of the City and County

of New York and the Department of Public Parks on the 9th day of May, 1884, and in the office of the Scaretary of State of the State of New York on the 10th day of May, 1884; map or plan showing the location, width, etc., in that part of Hunt's Point District, etc., bounded on the west by Union avenue, etc., etc., and filed in the office of the Department of Public Parks and the Register of the City and County of New York on the 4th day of June, 1879, and in the office of the Secretary of State of the State of New York on the 5th day of June, 1879; map or plan showing changes in that part of Hunt's Point District lying between George street and Franklin avenue, etc., etc., and filed in the office of the Department of Public Parks on the 14th day of February, 1889, and in the office of the Register of the City and County of New York and the Secretary of State of the State of New York on the 16th day of February, 1889, and more particularly set forth in the said petition of the Board of Street Opening and Improvement filed in the office of the Clerk of the City and County of New York; and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respectively entitled to or interested in the said respectively entitled to or particular samples of the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respectively entitled to or by chapter 16, title 5, of the act, entitled, "An Act to consolidate into one act and to declare the special and local laws affecting public interests in the City of New York," passed July 1, 1882, and the acts or parts of acts in addition thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the

In the matter of the application of the Mayor, Aldermen and Commonalty of the City of New York, by and through the Counsel to the Corporation, to acquire title in fee to certain lands, tenements, here-ditaments and premises, including upland and land under water or rights therein, fronting upon Riverside Park, in the City of New York, as and for a part or extension of the Riverside Park, and for public docks, wharves or commercial purposes, under and pursuant to the provisions of chapter 152 of the Laws of 1894.

extension of the Riverside Park, and for public docks, wharves or commercial purposes, under and pursuant to the provisions of chapter 152 of the Laws of 1894.

NOTICE IS HEREBY GIVEN THAT WE, THE Supreme Court, bearing date the 7th day of November, 1894. Commissioners of the 21th day of November, 1894. Commissioners of Appraisal for the purpose of ascertaining and appraising the compensation to be made to the owners and all persons interested in the real estate hereinafter described and laid out, appropriated or designated by said chapter 152 of the Laws of 1894, as and for a part or extension of the Riverside Park and for public docks, wharves or commercial purposes, proposed to be taken or affected for the purposes named in said act, and to perform such other duties as are by said act prescribed.

The real estate so proposed to be taken or affected for said purposes comprises all the lands, tenements, hereditaments and premises, including upland and land under water, or rights therein not now owned or the title to which is not vested in the Mayor, Aldermen and Commonalty of the City of New York, or the State of New York within the limits or boundaries of the parcels of land laid out, appropriated or designated by said act for the aforesaid purposes, namely:

All those pieces or parcels of land, including land under water and upland, fronting upon Riverside Park, in the City of New York, bounded southerly by the southerly side of Seventy-second street, if extended westerly; northerly by the southerly side of One Hundred and Twenty-ninth street, if extended westerly; easterly by the westerly line of the route or roadway of the Hudson River Railway Company as laid down on the map of said route or roadway, filed in the office of the Register of the City and County of New York, on or he map of said route or roadway, filed in the office of the Register of the City and County of New York, both the day of the Laws of 1804, and having any claim or about the 2 day of September, 1847, and westerly by the bulkhead-line

Tayor, Aldermen and Jayor, Aldermen and John H. Guy, EDWARD V. LOEW, JOHN H. COSTER, Commissioners.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY,
Sundays and legal holidays excepted, at No. 2
City Hall, New York City. Annual subscription, \$9.30.
W. J. K. KENNY,
Supervisor.