

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XIX.

NEW YORK, MONDAY, APRIL 27, 1891.

NUMBER 5,461.

APPROVED PAPERS.

Approved Papers for the week ending April 25, 1891.

Resolved, That an improved iron drinking-fountain be placed in front of No. 1024 Amsterdam avenue, on the southeast corner of Sixty-fifth street and Amsterdam avenue, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Received from his Honor the Mayor, April 21, 1891, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That an improved iron drinking-fountain be placed on the sidewalk, near the curb, in front of No. 81 Hudson street, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Received from his Honor the Mayor, April 21, 1891, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That an improved iron drinking-fountain be placed on the sidewalk, near the curb, on the north side of One Hundred and Tenth street, two hundred and fifty feet east of the Boulevard, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Received from his Honor the Mayor, April 21, 1891, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That an improved drinking-fountain be placed on the sidewalk, near the curb, in front of Beck's Road House, King-bridge road, at One Hundred and Ninety-seventh street, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Received from his Honor the Mayor, April 21, 1891, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That a crosswalk of two courses of bridge-stone be laid across Jerome avenue on the north side of High Bridge road, under the direction of the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 7, 1891.

Received from his Honor the Mayor, April 21, 1891, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That the roadway of One Hundred and Thirty-fourth street, between the easterly crosswalk of Brook avenue and the westerly crosswalk of the Southern Boulevard, be regulated and paved with trap-block pavement, and that crosswalks of two courses of bridge-stones be laid at the intersecting and terminating streets and avenues, where not already laid, under the direction of the Commissioner of Street Improvements, Twenty-third and Twenty-fourth Wards; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 7, 1891.

Received from his Honor the Mayor, April 21, 1891, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

Resolved, That gas-mains be laid, lamp-posts erected and street-lamps placed thereon and lighted in One Hundred and Twelfth street, between the Boulevard and Amsterdam avenue, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That gas-mains be laid, lamp-posts erected and street-lamps placed thereon and lighted in Bainbridge avenue, between Southern Boulevard and Suburban street, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That gas-pipes be laid, lamp-posts erected and street-lamps placed thereon and lighted in Davidson avenue, from St. James street to Highbridge road, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That gas-pipes be laid, lamp-posts erected and street-lamps placed thereon and lighted in Marcher avenue, from Highbridge street to Devoe street, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That gas-mains be laid, lamp-posts erected and street-lamps placed thereon and lighted in the Southern Boulevard, from the Boston road to Tremont avenue, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That water-pipes be laid in Brook avenue, from One Hundred and Sixtieth to One Hundred and Sixty-fifth street, as provided in section 356 of the New York City Consolidation Act of 1882.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That water-pipes be laid in One Hundred and Eighty-fifth street, between Amsterdam avenue and Kingsbridge road, as provided in section 356 of the New York City Consolidation Act of 1882.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That water-pipes be laid in One Hundred and Thirty-ninth street, from Eighth avenue to first new avenue west, as provided in section 356 of the New York Consolidation Act of 1882.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That water-pipes be laid in One Hundred and Seventy-fifth street, from Vineyard place to the Southern Boulevard, as provided in section 356 of the New York City Consolidation Act of 1882.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That the vacant lots on the south side of Seventy-fourth street, from Central Park, West, to Columbus avenue, be fenced in, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That the sidewalk in front of the premises known as Nos. 7 and 9 Abingdon Square be flagged eight feet wide, where not already done, and that the flagging and the curb now on the sidewalk be relaid and reset where necessary, and that new flagging and curb be furnished where the present flagging and curb are defective, as provided by section 321 of chapter 410, Laws of 1882, as amended by chapter 569, Laws of 1887, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That the carriageway of Washington street, from Bank street to Gansevoort street, as far as the same is within the limits of grants of land under water, be paved with granite-block pavement on concrete foundation, and that the present crosswalks within that space be relaid, using the present bridge-stones, where not worn or broken so as to be unfit for use, and using new bridge-stones in place of defective ones, under the provision of chapter 449, Laws of 1889, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 7, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That the sidewalks on the south side of Fifty-ninth street, commencing at Grand Circle and extending a distance about seventy-five feet west, be flagged full width, where not already done, and that the flagging and the curb now on the sidewalks be relaid and reset where necessary, and that new flagging and curb be furnished where the present flagging and curb are defective, as provided by section 321 of chapter 410, Laws of 1882, as amended by chapter 569, Laws of 1887, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 14, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That a crosswalk of two courses of North river blue stone, with a row of paving-blocks between the courses, be laid across Ninth avenue, from the southwest to the northeast corner of Manhattan street, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 14, 1891.

Approved by the Mayor, April 21, 1891.

Resolved, That a crosswalk of two courses, with a row of paving-blocks between the courses, be laid across Avenue St. Nicholas at its intersection with the north side of One Hundred and Twenty-second street; the materials to be used for said work to be bridge-stone of North river blue stone, of the dimensions and according to the specifications now used in the Department of Public Works, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 14, 1891.

Approved by the Mayor, April 21, 1891.

FRANCIS J. TWOMEY, Clerk, Common Council.

LAW DEPARTMENT.

The following schedules form a report of the transactions of the office of the Counsel to the Corporation for the week ending April 18, 1891:

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

SCHEDULE "A."

SUITS AND SPECIAL PROCEEDINGS INSTITUTED.

COURT.	REGIS-TER FOLIO.	WHEN COM-MENCED.	TITLE OF ACTION.	NATURE OF ACTION.
		1891.		
Com. Pleas.	41 150	Apr. 13	McClave, Edmund W., vs. Hugh J. Grant, Mayor of the City of New York....	To restrain the sale at public auction or otherwise of the Fulton, South or Wall street ferries, the property of the Union Ferry Company of Brooklyn and New York.
Supreme ..	41 151	" 13	Reichhardt, Anthony (ex rel.) vs. Thomas F. Gilroy, Commissioner of Public Works of the City of New York.....	Mandamus to compel the removal of a certain butcher's awning in front of No. 50 Carmine street.
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 1).....	To foreclose a mortgage.
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 2).....	do
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 3).....	do
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 4).....	do
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 5).....	do
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 6).....	do

COURT.	REGIS-TER FOLIO.	WHEN COM-MENCED.	TITLE OF ACTION.	NATURE OF ACTION.
Supreme ...	41 152	1891. Apr. 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 7).....	To foreclose a mortgage.
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 8).....	do
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 9).....	o
"	41 152	" 13	Bowery Savings Bank (The) vs. William E. Mowbray, Fire Department of the City of New York, The Mayor, etc., of the City of New York et al. (No. 10).....	do
"	41 153	" 14	Harrison, Burton N	For professional services performed on the retainer of the Corporation Counsel between December, 1887, and December, 1890, in the matter of recovering from the State of the State taxes paid by the City and not collectible by it, \$17,885.79.
"	41 154	" 14	Thompson, William F.	Balance of salary as Keeper of City Prisons, at \$800 per annum, from May 6, 1888, to September, 1888, \$283.42.
"	41 155	" 14	Van Courtlandt, Oliver	Balance claimed to be due for planting trees on 6th and 7th avenues and on the Boulevard, between 110th street and Harlem river, \$121.27.
"	41 156	" 14	DeCourval, Mary Ray.....	To restrain the construction of a marginal wharf at 28th street and 11th avenue, North river, or if same be allowed, then for value of the water rights, privileges, etc.
Com. Pleas.	41 157	" 15	People of the State of New York vs. Luther Lasher, principal, and John A. Carnie, surety.....	To restrain the Comptroller or the City Chamberlain from paying over to the defendants the amount of a judgment recovered upon a forfeited recognizance.
Supreme....	41 158	" 15	Shaw, Selina, and Joseph Dixon, executors, etc., of Michael Shaw, deceased matter of	For awards made on Lots Nos. 561½, 561, 562, 562½, 562 and 563, Map No. 17, in the matter of opening New Parks.
Com. Pleas.	41 159	" 16	Phillipi, Jacob, vs. The Mayor, etc., of the City of New York and John E. McGuire	To foreclose lien of balance due for plumbing and steam-fitting work used in the construction of the pavilion for Almshouse on Blackwell's Island, \$2,100.
Supreme....	41 160	" 18	Smith, Terence A	For balance claimed to be due under contract for building a house at High Bridge, \$1,500, and for damages for detention caused through change of plans, \$1,500.

SCHEDULE "B."

ORDERS AND JUDGMENTS ENTERED (EXCEPT THOSE INCLUDED IN SCHEDULE "D").

James McArdle—Order entered discontinuing the action without costs.
Daniel Hoffman—Judgment of affirmance entered in favor of the City and for \$85.10 costs and disbursements.

SCHEDULE "D."

SUITS AND SPECIAL PROCEEDINGS CLOSED.

REGIS-TER FOLIO.	COURT.	TITLE.	CAUSE OF ACTION.	CLAIM.	DATE.	HOW DONE.	REMARKS.
40 428 (10) 237	Supreme	James McArdle et al.	Summons only served.....	1891. Apr. 14	Order entered discontinuing action without costs.	By consent.
"	"	In re John Cullen.....	To vacate assessment for 1st avenue regulat- ing, etc.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	Upon motion before Patterson, J.
(10) 237	"	In re Patrick Reilly.....	To vacate assessment for 1st avenue regulat- ing, etc.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 321	"	In re Calvin A. Stevens, } executor, etc.....	To vacate assessment for sewer in 6th ave- nue, 121st and 123d streets	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 292	"	In re Reuben H. Cudlipp...	To vacate assessment for sewer in 76th street.	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(7) 72	"	In re Vincent D. Bogart....	To vacate assessment for 1st and 2d avenue sewers.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(7) 72	"	In re Bernard Elting.....	To vacate assessment for 1st and 2d avenue sewers.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 493	"	In re John T. Müller.....	To vacate assessment for 17th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 324	"	In re Henry Draper, trus- tee, etc.....	To vacate assessment for 17th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 324	"	In re John T. Müller, ad- ministrator, etc.....	To vacate assessment for 17th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 324	"	In re Robert Graecen.....	To vacate assessment for 17th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 324	"	do	To vacate assessment for 17th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 327	"	In re Max Weil et al.....	To vacate assessment for 110th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 327	"	do	To vacate assessment for 110th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(9) 311	"	In re Margaretha Schwerd.	To vacate assessment for 110th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
(7) 311	"	In re Henry Budelman....	To vacate assessment for 110th street outlet sewer.....	" 16	Order entered dismissing petition without costs for lack of prosecution.....	do do
41 5	Com. Pleas..	Matthew Baird.....	To restrain removal from Canal street of cer- tain paving-blocks deposited for purposes of paving the street.....	" 17	Order entered discontinuing action without costs.....	By consent.
41 148	Eighth Ju- dicial Dist. }	Frank J. Keller vs. John F. } Harriott, etc., et al. }	To recover money deposited in the hands of Property Clerk.....	\$46 00	" 18	Complaint dismissed upon the answer.....	Upon motion.

WM. H. CLARK, Counsel to the Corporation.

EXECUTIVE DEPARTMENT.

MAYOR'S MARSHAL'S OFFICE,
NEW YORK, April 25, 1891.

Number of licenses issued and amounts received there-
for, in the week ending Friday, April 24, 1891.

DATE.	NUMBER OF LICENSES.	AMOUNTS.
Saturday, Apr. 18, 1891	75	133 25
Monday, " 20, "	175	270 00
Tuesday, " 21, "	136	172 00
Wednesday, " 22, "	89	100 25
Thursday, " 23, "	133	217 00
Friday, " 24, "	116	158 50
Totals.....	724	\$1,056 00

DANIEL ENGELHARD,
Mayor's Marshal.

MAYOR'S OFFICE,
NEW YORK, March 4, 1890. }

Pursuant to section 1, subdivision 3 of chapter
10, Laws of 1888, I hereby designate the "New
Yorker Zeitung" and "New York Daily News,"
of the daily papers printed in the City of New
York as the newspapers in which the advertise-
ments of the public notice of the time and place
of auction sales in the City of New York shall be
published.

HUGH J. GRANT, Mayor.

MAYOR'S OFFICE,
NEW YORK, February 1, 1889. }

Pursuant to section 9 of chapter 339, Laws of
1883, I hereby designate the "Daily News" and
the "New York Morning Journal," two of the
daily papers printed in the City of New York,
in which notice of each sale of unredeemed pawns
or pledges by public auction in said city, by
pawnbrokers, shall be published for at least six
days previous thereto, until otherwise ordered.

HUGH J. GRANT, Mayor.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.
No. 6 City Hall, 10 A. M. to 4 P. M.; Saturdays, 10
A. M. to 12 M.
HUGH J. GRANT, Mayor. WM. McM. SPEER,
Secretary and Chief Clerk.

Mayor's Marshal's Office.
No. 1 City Hall, 9 A. M. to 4 P. M.
DANIEL ENGELHARD, First Marshal.
FRANK FOX, Second Marshal.

COMMISSIONERS OF ACCOUNTS.
Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M.
MAURICE F. HOLAHAN, EDWARD P. BARKER.

AQUEDUCT COMMISSIONERS.

Room 209, Stewart Building, 5th floor, 9 A. M. to 5 P. M.
JAMES C. DUANE, President; JOHN C. SHEEHAN,
Secretary; A. FTELEY, Chief Engineer; J. C. LULLEY
Auditor

BOARD OF ARMORY COMMISSIONERS.
The Mayor, Chairman; PRESIDENT OF DEPARTMENT
OF TAXES AND ASSESSMENTS, Secretary.
Address M. COLEMAN, Staats Zeitung Building, Tryon
Row. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M.
to 12 M.

COMMON COUNCIL.
Office of Clerk of Common Council.
No. 8 City Hall, 9 A. M. to 4 P. M.
JOHN H. V. ARNOLD, President Board of Aldermen.
FRANCIS J. TWOMEY, Clerk Common Council.
City Library.
No. 12 City Hall, 10 A. M. to 4 P. M.
MICHAEL C. PADDEN, City Librarian.

DEPARTMENT OF PUBLIC WORKS.
Commissioner's Office.
No. 31 Chambers street, 9 A. M. to 4 P. M.
THOMAS F. GILROY, Commissioner; BERNARD F
MARTIN, Deputy Commissioner.

Bureau of Chief Engineer.
No. 31 Chambers street, 9 A. M. to 4 P. M.
GEORGE W. BIRDSALL, Chief Engineer.
Bureau of Water Register.
No. 31 Chambers street, 9 A. M. to 4 P. M.
JOSEPH RILEY, Register.
Bureau of Street Improvements.
No. 31 Chambers street, 9 A. M. to 4 P. M.
WM. M. DEAN, Superintendent.

Bureau of Sewers.

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

Bureau of Repairs and Supplies.

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

Bureau of Water Purveyor.

No. 31 Chambers street, 9 A. M. to 4 P. M.
WM. H. BURKE, Water Purveyor.

Bureau of Lamps and Gas.

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

Bureau of Streets and Roads.

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

Bureau of Incumbrances.

No. 31 Chambers street, 9 A. M. to 4 P. M.
MICHAEL T. CUMMINGS, Superintendent.

Keeper of City Hall

MARTIN J. KERSE, City Hall.

DEPARTMENT OF STREET IMPROVEMENTS

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

No. 2656 Third avenue.

LOUIS J. HEINTZ, Commissioner; JOHN H. J. RONNER, Deputy Commissioner; WM. H. TEN EYCK, Secretary.

FINANCE DEPARTMENT**Comptroller's Office.**

No. 15 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

THEODORE W. MYERS, Comptroller; RICHARD A. STORRS, Deputy Comptroller; D. LOWBER SMITH, Assistant Deputy Comptroller.

Auditing Bureau.

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

WILLIAM J. LYON, First Auditor; DAVID E. AUSTEN, Second Auditor.

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

Nos. 31, 33, 35, 37, 39 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

OSBORNE MACDANIEL, Collector of Assessments and Clerk of Arrears. No money received after 2 P. M.

Bureau for the Collection of City Revenue and of Markets.

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

JAMES DALY, 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.

GEORGE W. MCLEAN, Receiver of Taxes; ALFRED VREDENBURGH, Deputy Receiver of Taxes. No money received after 2 P. M.

Bureau of the City Chamberlain.

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

THOMAS C. T. CRAIN, City Chamberlain.

Office of the City Paymaster.

No. 33 Reade street, Stewart Building, 9 A. M. to 4 P. M.

JOHN H. TIMMERMAN, City Paymaster

LAW DEPARTMENT.**Office of the Counsel to the Corporation**

Staats Zeitung Building, third and fourth floors, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 12 M.

WILLIAM H. CLARK, Counsel to the Corporation. ANDREW T. CAMPBELL, Chief Clerk.

Office of the Public Administrator.

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

CHARLES E. LYDECKER, Public Administrator

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. SAMUEL BARRY, Clerk.

Office of the Corporation Attorney.

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

LOUIS STECKLER, Corporation Attorney.

POLICE DEPARTMENT.**Central Office.**

No. 300 Mulberry street, 9 A. M. to 4 P. M.

CHARLES F. MACLEAN, President; WILLIAM H. KIFF, Chief Clerk; T. F. RODENBOUGH, Chief of Bureau of Officers.

DEPARTMENT OF CHARITIES AND CORRECTION.**Central Office.**

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

HENRY H. PORTER, President; GEORGE F. BRITTON, Secretary.

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

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

Out-Door Poor Department. Office hours, 8.30 A. M. to 4.30 P. M. WILLIAM BLAKE, Superintendent. Entrance on Eleventh street.

HEALTH DEPARTMENT.

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

CHARLES G. WILSON, President; EMMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC PARKS.

Emigrant Industrial Savings Bank Building, Nos. 49 and 51 Chambers street, 9 A. M. to 4 P. M. Saturdays, 12 M.

ALBERT GALLUP, President; CHARLES DE F. BURNS, Secretary.

Office of Topographical Engineer.

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

FIRE DEPARTMENT.

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

Headquarters.

Nos. 157 and 159 East Sixty-seventh street.

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

Bureau of Chief of Department.

HUGH BONNER, Chief of Department.

Bureau of Inspector of Combustibles.

PETER SEERY, Inspector of Combustibles.

Bureau of Fire Marshal.

JAMES MITCHELL, Fire Marshal.

Bureau of Inspection of Buildings.

THOMAS J. BRADY, Superintendent of Buildings.

Attorney to Department.

WM. L. FINDLEY.

Fire Alarm Telegraph.

J. ELLIOT SMITH, Superintendent.
Central Office open at all hours.

Repair Shops.

Nos. 128 and 130 West Third street.
JOHN CASTLES, Foreman-in-Charge, 8 A. M. to 5 P. M.

Hospital Stables.

Ninety-ninth street, between Ninth and Tenth avenues.
JOSEPH SHEA, Foreman-in-Charge.
Open at all hours.

DEPARTMENT OF DOCKS.

Battery, Pier A, North river.

EDWIN A. POST, President; AUGUSTUS T. DOCHARTY, Secretary.

Office hours, from 9 A. M. to 4 P. M.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Staats Zeitung Building, Tryon Row, 9 A. M. to 4 P. M. Saturdays, 12 M.

MICHAEL COLEMAN, President; FLOYD T. SMITH, Secretary.

DEPARTMENT OF STREET CLEANING.

Stewart Building. Office hours, 9 A. M. to 4 P. M.

HANS S. BEATTIE, Commissioner; WILLIAM DALTON, Deputy Commissioner; GILBERT O. F. NICOLL, Chief Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

Cooper Union, 9 A. M. to 4 P. M.

JAMES THOMSON, Chairman of the Supervisory Board
LEE PHILLIPS, Secretary and Executive Officer.

BOARD OF ESTIMATE AND APPORTIONMENT

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

BOARD OF ASSESSORS.

Office, 27 Chambers street, 9 A. M. to 4 P. M.

EDWARD GILON, Chairman; WM. H. JASPER, Secretary

BOARD OF EXCISE.

No. 54 Bond street, 9 A. M. to 4 P. M.

ALEXANDER MEAKIN, President; JAMES F. BISHOP, Secretary and Chief Clerk.

SHERIFF'S OFFICE.

Nos. 6 and 7 New County Court-house, 9 A. M. to 4 P. M.

JOHN J. GORMAN, Sheriff; JOHN B. SEXTON, Under Sheriff.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.

FRANK I. FITZGERALD, Register; JAMES A. HANLEY, Deputy Register.

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.

CHARLES REILLY, Commissioner; EDWARD MCCUE, Deputy Commissioner.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.

LEONARD A. GIEGERICH, County Clerk; P. J. SCULLY, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.

DE LANCEY NICOLL, District Attorney; WILLIAM J. MCKENNA, 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; DAVID RYAN, Assistant Supervisor; JOHN J. MCGRATH, Examiner.

CORONERS' OFFICE.

No. 124 Second avenue, 8 A. M. to 5 P. M. Sundays and holidays, 8 A. M. to 12.30 P. M.

MICHAEL J. B. MESSEMER, FERDINAND LEVY, DANIEL HANLY, LOUIS W. SCHULTZ, Coroners; EDWARD F. REYNOLDS, Clerk of the Board of Coroners.

SURROGATE'S COURT.

New County Court-house. Court opens at 10.30 A. M.

RASTUS S. RANSOM, Surrogate; WILLIAM V. LEARY, Chief Clerk.

COURT OF SPECIAL SESSIONS.

At Tombs, corner Franklin and Centre streets, daily at 10.30 A. M., excepting Saturday.

JOHN F. CARROLL, Clerk. Office, Tombs.

COURT OF GENERAL SESSIONS.

No. 32 Chambers street. Court open at 11 o'clock A. M.

FREDERICK SMYTH, Recorder; RANDOLPH B. MARTINE, JAMES FITZGERALD and RUFUS B. COWING, Judges.

Terms open, first Monday each month.

JOHN SPARKS, Clerk. Office, Room No. 11, to A. M. till 4 P. M.

BOARD OF EDUCATION.**OFFICE OF THE BOARD OF EDUCATION,**

No. 146 GRAND STREET, NEW YORK CITY.

SEALED PROPOSALS WILL BE RECEIVED at the office of the Board of Education, corner of Grand and Elm streets, until Friday, May 1, 1891, at 4 P. M., for supplying the Coal and Wood required for the Public Schools in the city for the ensuing year, say seventeen thousand (17,000) tons of coal, more or less, and one hundred (100) cords of oak and one thousand (1,000) cords of pine wood, more or less. The coal must be of the best quality of white ash—furnace, egg, stove and nut sizes—clean and in good order, two thousand two hundred and forty (2,240) pounds to the ton, from either of the following-named mines, viz.:

Honey-Brook Lehigh.
Hazelton Lehigh.
Plymouth white ash.

Or coal mined by the following companies, viz.:

Philadelphia and Reading.
Delaware and Hudson Canal Company.

Delaware, Lackawanna and Western Railroad Co.
Lehigh and Wilkesbarre Coal Company.

Lehigh Valley Coal Company.
Pennsylvania Coal Company.

—and must be delivered in the bins of the several school buildings at such times and in such quantities as required by the Committee on Supplies.

The proposals must state the mines from which it is proposed to supply the coal (which is to be furnished from the mines named if accepted), and must state the price per ton of two thousand two hundred and forty (2,240) pounds.

The quantity of the various sizes of coal required will be about as follows, viz.:

Twelve thousand five hundred (12,500) tons of furnace size.

Three thousand (3,000) tons of egg size.

Eight hundred (800) tons of stove size.

And seven hundred (700) tons of nut size.

The oak wood must be of the best quality; the pine wood must be of the best quality Virginia, first growth and sound. The proposals must state the price per cord of one hundred and twenty-eight (128) cubic feet solid measure for both oak and pine wood. The wood, both oak and pine, must be delivered sawed and split, and must be piled in the yards, cellars, vaults, or bins of the school buildings as may be designated by the proper authorities, and measures for payment are to be made by the Inspector of Fuel of the Board of Education of the said wood so piled in the school buildings.

Proposals must state the price per cord for—

Oak wood, 16-inch lengths.

Oak wood, 16-inch lengths, split to stove size.

Oak wood, 12-inch lengths, split to stove size.

Pine wood, 17-inch lengths, split for kindling.

Pine wood, 13-inch lengths, split to stove size.

Pine wood, 13-inch lengths, split for kindling.

Pine wood, 9-inch lengths, split for kindling.

Pine wood, 6-inch lengths, split for kindling.

Said coal and wood will be inspected, and said coal weighed, under the supervision of the Inspector of Fuel of the Board of Education.

The contractor will be required to present with every bill for deliveries a bill of lading with each boat-load as partial evidence of the kind and quality of the coal claimed to have been delivered, and with all bills to present his affidavit stating the quantity and quality of coal delivered, where the same was weighed, and certifying the correctness of his claim.

The coal and wood must be delivered at the schools as follows: Two-thirds of the quantity of each between the fifteenth of May and the fifteenth of October, and the remainder as required by the Committee on Supplies; the contracts for supplying said coal and wood to be binding until the first day of May, eighteen hundred and ninety-two.

Two stipulated sureties, or bond by one of the Guarantee Companies, for the faithful performance of the contract, will be required, and each proposal must be accompanied by the signatures and residences of the proposer's sureties. No compensation above the contract price will be allowed for delivering said coal and wood at any of the schools, nor for putting or piling the same in the yards, cellars, vaults, or bins of said school buildings.

Proposals must be directed to the Committee on Supplies of the Board of Education, and should be indorsed "Proposals for Coal," or "Proposals for Wood," as the case may be.

The Committee reserves to itself the right to impose such conditions and penalties in the contract as it may deem proper, and to reject any or all proposals received when deemed best for the public interest.

Any further information can be obtained from the Clerk of the Board of Education.

EDWARD H. PEASLEE,
THADDEUS MORIARTY,
WILLIAM H. GRAY,
JOSEPH J. LITTLE,
SARAH H. POWELL,
Committee on Supplies.

NEW YORK, April 15, 1891.

SEALED PROPOSALS WILL BE RECEIVED

by the Board of School Trustees for the Tenth Ward, at the Hall of the Board of Education, No. 146 Grand street, until 4 o'clock P. M. on Tuesday, April 23, 1891, for erecting a New Wing, and Alterations to Grammar School Building No. 75, in Norfolk street.

PATRICK CARROLL, Chairman,
FRANK A. SPENCER, Secretary,
Board of School Trustees, Tenth Ward.

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

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

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

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

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

Dated NEW YORK, April 14, 1891.

THE NORMAL COLLEGE OF THE CITY OF NEW YORK.

SEALED PROPOSALS WILL BE RECEIVED BY the Executive Committee for the care, etc., of the Normal College, at the Hall of the Board of Education, No. 146 Grand street, until Friday May 1, 1891, and until 4 o'clock P. M. on said day, for supplying the buildings of the Normal College, Sixty-eighth and Sixty-ninth streets and Lexington avenue, with five hundred (500) tons more or less of Egg Coal, twenty (20) tons more or less of Stove Coal, fifteen (15) tons more or less of Stove and Nut Coal mixed and five (5) tons more or less of Nut Coal; all to be Plymouth red ash coals, twenty-two hundred and forty (2,240) pounds to the ton, to be stored in the bins by the contractor, and delivered in such quantities as may be called for.

Proposals must be addressed "To the Executive Committee of the Normal College," and be accompanied by the signatures of two responsible sureties.

SAMUEL M. PURDY,
Chairman.

ARTHUR McMULLIN,
Secretary.

Dated NEW YORK, April 17, 1891.

CORPORATION NOTICE.

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

List 3408, No. 1. Paving Eighty-eighth street, from Boulevard to West End avenue, with asphalt pavement on concrete foundation.

List 3505, No. 2. Paving Eighty-seventh street, from West End avenue to the Riverside Drive, with asphalt pavement on concrete foundation.

List 3536, No. 3. Paving Seventy-eighth street, from the Boulevard to Riverside Drive, with granite blocks.

List 3537, No. 4. Paving Eighty-seventh street, from Eighth to Ninth avenue, and from Tenth avenue to the Boulevard, with asphalt block pavement, and laying crosswalks.

List 3538, No. 5. Paving One Hundred and Fourteenth street, from Madison to Fifth avenue, with granite blocks.

List 3539, No. 6. Paving One Hundred and Second street, from First avenue to the Harlem river, with granite blocks.

List 3550, No. 7. Regulating, grading, curbing and flagging One Hundred and Fortieth street, from Seventh to Eighth 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 Eighty-eighth street, from the Boulevard to West End avenue, and to the extent of half the block at the intersecting avenues.

No. 2. Both sides of Eighty-seventh street, from West End avenue to the Riverside Drive, and to the extent of half the block at the intersecting avenues.

No. 3. Both sides of Seventy-eighth street, from the Boulevard to Riverside Drive, and to the extent of half the block at the intersecting avenues.

No. 4. Both sides of Eighty-seventh street, from Eighth to Ninth avenue, and from Tenth avenue to the Boulevard, and to the extent of half the block at the intersecting avenues.

No. 5. Both sides of One Hundred and Fourteenth street, from Madison to Fifth avenue, and to the extent of half the block at the intersecting avenues.

No. 6. Both sides of One Hundred and Second street, from First avenue to the Harlem river, and to the extent of half the block at the intersecting avenues

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as sureties for its faithful performance in the sum of six thousand (\$6,000) dollars; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of the City of New York before the award is made and prior to the signing of the contract.

No estimate will be considered unless accompanied by either a certified check upon one of the banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of three hundred (\$300) dollars. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same, within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York, as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

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

HENRY D. PURROY,
S. HOWLAND ROBBINS,
ANTHONY EICKHOFF,
Commissioners.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

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

TO CONTRACTORS.

PROPOSALS FOR DRY GOODS.

SEALED BIDS OR ESTIMATES FOR FURNISHING
DRY GOODS.

17,000 yards Satinet, "Springbrook."
21,000 yards Cassimere, "Berkeley"
16,000 yards Cottonade.

—will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 10 o'clock A. M. of Monday, May 4, 1891. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Dry Goods," 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 BOARD OF PUBLIC CHARITIES AND CORRECTION RESERVES 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 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 defaulter, as surety or otherwise, upon any obligation to the Corporation.

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 residence of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested, it shall distinctly state that fact; 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 VERIFICATION be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, 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 any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by

which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 12 of chapter 7 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered 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 and retained by the City of New York, as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

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

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. 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.

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

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, will be furnished 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.

Dated NEW YORK, April 22, 1891.
HENRY H. PORTER, President,
CHARLES E. SIMMONS, M. D.,
EDWARD C. SHEEHY,
Commissioners of Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, April 21, 1891.

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

At Morgue, Bellevue Hospital, from Twenty-third Precinct station-house—Unknown man, aged about 40 years; 5 feet 5 inches high; dark brown hair mixed with gray, gray eyes. Had on brown cardigan jacket, blue jean pants, striped cotton shirt.

Unknown man, from Twenty-ninth Precinct Station-house, aged about 55 years; 5 feet 9 inches high; gray hair, beard and eyes. Had on gray mixed coat and vest, blue and gray striped pants, blue flannel shirt, white knit undershirt, blue cotton socks, boots.

Unknown man, from Fifth Precinct Station-house, aged about 50 years; 5 feet 3 inches high; gray hair, brown moustache mixed with gray, brown eyes. Had on black overcoat, black coat, pants and vest, white cotton shirt, red flannel drawers, lawn-tennis shirt, brown socks, gaiters, black derby hat.

Unknown man, from foot of Vesey street, aged about 50 years; 5 feet 7 inches high; blue eyes, black hair mixed with gray, black moustache and whiskers. Had on blue pea jacket, black vest and pants, white cotton undershirt, gray cotton drawers, gray socks, gray lawn-tennis shirt, brogan shoes.

At Charity Hospital, Blackwell's Island—James McKeever, aged 54 years; 5 feet 7 inches high; brown eyes, gray hair. Had on when admitted two black coats, black vest, brown striped pants, two colored shirts, white drawers, shoes, hat.

George Douglass, aged 64 years; 5 feet 6 inches high; gray hair and eyes. Had on when admitted two black coats, two black vests, gray pants, colored shirt, white shirt, colored drawers.

At Workhouse, Blackwell's Island—Annie Burke, aged 59 years; committed April 7, 1891. Had on when admitted gray apron, brown waist, gray skirt, black skirt, black saccie.

John McGee, aged 39 years; committed March 27, 1891.

Margaret Kiernan; committed February 10, 1891.
At N. Y. City Asylum for Insane, Blackwell's Island—Catharine Cordes, aged 66 years; 5 feet 13 inches high; gray eyes and hair. Transferred from Bellevue Hospital and had on Corporation clothing.

At Homeopathic Hospital, Ward's Island—Mary Johnson, aged 55 years; 5 feet 4 inches high. Had on when admitted broche shawl, black merino skirt, laced shoes, black straw hat.

Lucia Bongioni, aged 21 years; 5 feet 3 inches high; black eyes and hair. Had on when admitted brown merino dress, brown woolen shawl, gaiters.

Nothing known of their friends or relatives.
By order,
G. F. BRITTON,
Secretary.

DEPARTMENT OF TAXES AND ASSESSMENTS.

DEPARTMENT OF TAXES AND ASSESSMENTS,
STAATS ZEITUNG BUILDING,
NEW YORK, January 10, 1891.

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 1891 are open and will remain open for examination and correction until the thirtieth day of April, 1891.

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.
MICHAEL COLEMAN,
THOMAS L. FEITNER,
EDWARD L. PARRIS,
Commissioners of Taxes and Assessments

DEPARTMENT OF DOCKS.

(Work of Construction under New Plan.)

DEPARTMENT OF DOCKS,
PIER "A," NORTH RIVER.

TO CONTRACTORS.

(No. 375.)

PROPOSALS FOR ESTIMATES FOR DREDGING AT PIER NEW 29, ON THE NORTH RIVER.

ESTIMATES FOR DREDGING AT PIER NEW 29, on the North river, will be received by the Board of Commissioners at the head of the Department of Docks, at the office of said Department, on Pier "A," foot of Battery place, North river, in the City of New York, until 12 o'clock M. of

THURSDAY, MAY 7, 1891,

at which time and place the estimates will be publicly opened by the head of said Department. The award of the contract, if awarded, will be made as soon as practicable after the opening of the bids.

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

The bidder to whom the award is made shall give security for the faithful performance of the contract, in the manner prescribed and required by ordinance, in the sum of One Thousand Dollars.

The Engineer's estimate of the quantities of material necessary to be dredged in order to secure at the premises mentioned the depth of water set opposite thereto in the specifications, is as follows:

For the half slips adjoining Pier,
new 29, North river..... 21,000 cubic yards.

N. B.—Bidders are required to submit their estimates upon the following express conditions, which shall apply to and become a part of every estimate received:

1. Bidders must satisfy themselves, by personal examination of the location of the proposed dredging, and by such other means as they may prefer, as to the accuracy of the foregoing Engineer's estimate, and shall not, at any time after the submission of an estimate, dispute or complain of the above statement of quantities, nor assert that there was any misunderstanding in regard to the nature or amount of the work to be done.

2. Bidders will be required to complete the entire work to the satisfaction of the Department of Docks, and in substantial accordance with the specifications of the contract. No extra compensation, beyond the amount payable for the work before mentioned, which shall be actually performed, at the price therefor, per cubic yard, to be specified by the lowest bidder, shall be due or payable for the entire work.

The work to be done under this contract is to be commenced within five days after the date of the contract, and the entire work is to be fully completed on or before the 25th day of June, 1891, and the damages to be paid by the contractor for each day that the contract may be unfulfilled after the time fixed for the fulfillment thereof has expired are, by a clause in the contract, fixed and liquidated at Fifty Dollars per day.

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

Bidders will distinctly write out, both in words and in figures, the amount of their estimates for doing this work.

The person or persons to whom the contract may be awarded will be required to attend at this office with the sureties offered by him or them, and execute the contract within five days from the date of the service of a notice to that effect; and in case of failure or neglect so to do, he or they will be considered as having abandoned it, and as in default to the Corporation; and the contract will be readvertised and relet, and so on until it be accepted and executed.

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

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

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

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

No estimate will be accepted from or contract awarded to, any person who is in arrears to the Corporation, upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation. THE RIGHT TO DECLINE ALL THE ESTIMATES IS RESERVED IF DEEMED FOR THE INTEREST OF THE CORPORATION OF THE CITY OF NEW YORK.

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

EDWIN A. POST,
JAMES MATTHEWS,
J. SERGEANT CRAM,
Commissioners of the Department of Docks.
Dated NEW YORK, May 22, 1891.

NEW AQUEDUCT.
NEW YORK SECTION.

NOTICE OF APPLICATION FOR THE CONFIRMATION of the report of the Commissioners of Appraisal, New York Section, dated November 28, 1890, as to Parcels A, B, C, D and E, on a certain map entitled "Map No. 1, Department of Public Works, property map for the construction of a blow-off at Shaft number twenty-four on Section 'A' of the New Croton Aqueduct in the Twenty-fourth Ward of the City of New York. Note.—Parcels A, B, C, D and E (colored pink) are to be taken in fee. On Parcels C and D said fee is taken subject to a perpetual right of way for railroad purposes; scale, 50 feet equal to one inch. February, 1889," which map was duly filed in the office of the Register of the City and County of New York on the 22d day of October, 1889, and real estate contiguous thereto.

Public notice is hereby given that it is my intention to make application to the Supreme Court of the State of New York, at a Special Term of said Court, to be held in the Second Judicial District, at the Court-house in White Plains, on Saturday, the 23d day of May, 1891, at half past ten o'clock, forenoon, or as soon thereafter as counsel can be heard, to confirm as to said Parcels A, B, C, D and E, and real estate contiguous thereto, the report of the Commissioners of Appraisal, appointed in the above matter, pursuant to the provisions of chapter 490 of the Laws of 1883, and of chapter 156 of the Laws of 1887, by an order bearing date the 4th day of January, 1890, which report was duly filed in the office of the Clerk of the County of Westchester, on the 2d day of December, 1890, and a copy of which was duly filed in the office of the Clerk of the City and County of New York, on said 2d day of December, 1890.

Dated NEW YORK, April 24, 1891.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

WESTCHESTER COUNTY SECTION.

ADDITIONAL LANDS, SHAFTS 8 AND 15½.

SUPREME COURT, SECOND JUDICIAL DISTRICT.

In the matter of the petition of John Newton, Commissioner of Public Works of the City of New York, under and in pursuance of chapter 490 of the Laws of 1883, and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, for the appointment of Commissioners of Appraisal under chapter 490 of the Laws of 1883.

TO ALL PERSONS INTERESTED IN THIS proceeding, notice is hereby given that the fourth separate report of the Commissioners of Appraisal appointed herein on February 26, 1887, which report was filed on March 28, 1891, in the office of the Clerk of Westchester County, at the Court-house in the Village of White Plains, in said county, will be presented for confirmation to the Supreme Court, at a Special Term thereof, to be held in the Second Judicial District, at the Court-house, in the City of Poughkeepsie, Dutchess County, on May 9, 1891, at 11 o'clock in the forenoon.

Dated NEW YORK, April 6, 1891.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

WESTCHESTER COUNTY SECTION.

SUPREME COURT, SECOND JUDICIAL DISTRICT.

In the matter of the petition of Hubert O. Thompson, Commissioner of Public Works of the City of New York, under and in pursuance of chapter 490 of the Laws of 1883, and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, for the appointment of Commissioners of Appraisal, under chapter 490 of the Laws of 1883.

TO ALL PERSONS INTERESTED IN THIS proceeding, notice is hereby given that the fifth separate report of the above-mentioned Commissioners of Appraisal appointed herein, on October 11, 1884, which report was filed on March 28, 1891, in the office of the Clerk of Westchester County, at the Court-house, in the Village of White Plains, in said county, will be presented for confirmation to the Supreme Court, at a Special Term thereof to be held in the Second Judicial District at the Court-house in Poughkeepsie, Dutchess County, on May 9, 1891, at 11 o'clock in the forenoon.

Dated NEW YORK, April 6, 1891.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

FINANCE DEPARTMENT.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of the City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction, on Monday, the first day of June, 1891, at noon, at the Comptroller's office, Room 14, Stewart Building, No. 280 Broadway, a certain unimproved lot of land belonging to the Corporation of the City of New York, to wit:

CITY OF YONKERS, WESTCHESTER COUNTY, NEW YORK.

(On the line of the New Croton Aqueduct.)

All that certain piece or parcel of land, situate, lying and being in the City of Yonkers, Westchester County, N. Y., and designated by a certain map and known as Parcel No. 258, adopted by the Aqueduct Commissioners on August 27, 1884, pursuant to section No. 4 of chapter 490 of the Laws of 1883, which map was filed in the office of the Register of the County of Westchester, State of New York, at the Village of White Plains, on August 28, 1884, pursuant to section No. 5 of said act. Said parcel being described as follows:

Beginning at a point in the northerly boundary of Parcel No. 314, as shown on said filed map, which point is the most easterly corner of a parcel of land which is reserved for the maintenance of Shaft 17 and is distant 100 feet southeasterly from the centre line of the New Croton Aqueduct; thence north 35° 30' west and crossing said centre line 211 feet; thence northeasterly 162 feet along the southeasterly side of Parcel No. 313, as shown on said filed map, the lands formerly of Sarah C. Baxter; thence northwesterly 108 feet along the easterly

side of said Parcel 313; thence southwesterly 212 feet along the northwesterly side of said Parcel 313 to the easterly right-of-way line of the New York City and Northern Railroad; thence north 10° 52' west along said easterly right-of-way line 660 feet; thence south 70° 30' east at right angles to said centre line and crossing the same at Station 154, a distance of 533 feet to a point which is distant 33 feet southeasterly at right angles from said centre line; thence south 19° 30' west parallel to said centre line and distant 33 feet southeasterly at right angles therefrom 250 feet; thence south 70° 30' east at right angles to said centre line 67 feet; thence south 19° 30' west parallel to said centre line and distant 100 feet southeasterly at right angles therefrom 421 feet to the point or place of beginning, containing five acres and 1/10 of an acre; excepting, however, therefrom, a permanent easement for the maintenance of an aqueduct underneath the surface, a strip of land 66 feet in width—33 feet on either side of the aforesaid centre line—as shown on said filed map.

TERMS OF SALE.

The auctioneer's fees and ten per cent. of the purchase money to be paid at the time and place of sale, and the balance in cash on delivery of a warrant deed of the property, within thirty days thereafter, from the Mayor, Aldermen and Commonalty of the City of New York.

The right to reject any bid is reserved.
By order of the Commissioners of the Sinking Fund, under a resolution adopted April 14, 1891.

THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
April 27, 1891.

SALE AT PUBLIC AUCTION OF THE RIGHT, TITLE AND INTEREST OF THE CITY OF NEW YORK IN AND TO CERTAIN LAND IN THE TWELFTH WARD.

ALL THE RIGHT, TITLE AND INTEREST of the Corporation of the City of New York in and to a certain parcel of land in the Twelfth Ward, in said city, will be sold at public auction to the highest bidder, at the office of the Comptroller, Room No. 14, Stewart Building, No. 280 Broadway, at noon, on Thursday, the twenty-eighth day of May, 1891, under a resolution of the Commissioners of the Sinking Fund, adopted April 14, 1891, as follows, to wit:

Resolved, That the Comptroller be and he is hereby authorized and directed to sell for cash at public auction to the highest bidder, all the right, title, and interest, of the Corporation of the City of New York, in and to a certain tract or parcel of land in the City and County of New York, bounded and described as follows: All that certain plot, piece, or parcel of land situate, lying, and being in the City, County and State of New York, bounded and described as follows, to wit: Beginning at a point in the northerly line of Ninety-fourth street, distant two hundred and eighty-five feet and six inches westerly from the corner formed by the intersection of the northerly line of Ninety-fourth street with the westerly line of Second avenue; running thence northerly, parallel with Second avenue, one hundred feet eight and one-half inches; thence westerly, parallel with Ninety-fourth street, thirty-nine feet and six inches; thence southerly, and again parallel with Second avenue, one hundred feet eight and one-half inches, to the northerly line of Ninety-fourth street; and thence easterly, along the northerly line of Ninety-fourth street, thirty-nine feet and six inches, to the point or place of beginning; as shown upon a diagram of said parcel of land; and the value of the City's interest is hereby appraised at two hundred and fifty dollars (\$250), and the upset price fixed at that sum, the condition of the sale being that the purchaser shall pay the auctioneer's fee, and if the said Sarah B. Brainerd shall become the purchaser, she shall also pay the sum of one hundred dollars (\$100) to cover all the expenses of said sale; provided that nothing in the sale and conveyance of said premises shall be taken or construed as in any way releasing or affecting any claim or right of the Mayor, Aldermen and Commonalty of the City of New York, to collect and recover any and all taxes, assessments and water-rents, heretofore levied, imposed or assessed, upon said premises and now remaining unpaid, or any part thereof, as fully in all respects as if the said sale and conveyance had never been made; nor shall said sale and conveyance be taken, or construed, to be a release of any right, title, interest or lien in or upon the said premises existing in favor of the said Mayor, etc., by reason of any sale for the non-payment of taxes, assessments or Croton-water rents, at any time heretofore had or made.

Terms—Cash at time of sale.
THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, April 23, 1891.

SALE OF FERRY LEASE.

THE LEASE OF THE FRANCHISE OF THE Ferry from Twenty-third street, East river, to Greenpoint, Long Island, will be sold by the Comptroller, by order of the Commissioners of the Sinking Fund, under a resolution adopted April 14, 1891, along with the wharf property belonging to the Corporation of the City of New York, used for ferry purposes, at public auction to the highest bidder, at the Comptroller's Office, Room 14, Stewart Building, No. 280 Broadway, at 12 o'clock noon, on Wednesday, the sixth day of May, 1891, under a lease for a term of five years, commencing May 1, 1891.

The resolution of the Commissioners of the Sinking Fund, authorizing the sale of the ferry, is as follows: Resolved, That the Comptroller be and hereby is authorized to take measures to advertise and sell at public auction, to the highest bidder, as provided by law, the lease of the franchise of the ferry from Twenty-third street, East river, to Greenpoint, City of Brooklyn, the term of which will expire on June 1, 1891, for a new term of five years from that date, together with the wharf property belonging to the Corporation of the City of New York which is used and required for ferry purposes. The minimum yearly rental or upset price of the franchise is appraised and fixed at five per centum of the gross receipts of the ferry, which shall not be less than \$10,000 per annum, and also \$10,000 per annum for the said wharf property, payable quarterly and for a term of five years from June 1, 1891.

TERMS AND CONDITIONS OF SALE.

The highest bidder for the ferry will be required to pay the auctioneer's fee and to deposit with the Comptroller, at the time of sale, a sum equal to twenty-five per cent. of the amount of the yearly rental bid, which shall be credited on the rent of the first quarter, or be forfeited to the City if the lease shall not be executed by the purchaser when notified and required by the Comptroller, and he shall execute an obligation to that effect at the time of sale.

The lessee of the ferry will be required to give a bond in double the amount of the yearly rental, with two sufficient sureties, approved by the Comptroller, and conditioned for the faithful performance of the terms and conditions of the lease, which will be such as are required by law and the ordinances of the Common Council relating to ferries, and are usually contained in ferry leases, which shall be approved by the Counsel to the Corporation.

The lease shall contain a covenant providing for the purchase, at a fair appraised valuation, of the boats, buildings and other property belonging to the lessee, used in and actually necessary for the operation of the ferry upon the termination of the lease and the surrender and yielding up of the premises by the lessee, if the lessee shall not become the purchaser of the franchise for another term, which appraisal shall be made in the usual way before advertising a lease for a new

term of the franchise, at least four months prior to the termination of the lease.

The rates for ferriage shall not exceed those heretofore charged at the ferry.
The form of lease which the purchaser will be required to execute can be seen at the office of the Comptroller.
The right to reject any bid is reserved, if deemed by the Comptroller to be for the interest of the City.

THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, April 23, 1891.

SALE OF FERRY LEASES.

THE LEASES OF THE FRANCHISES OF certain ferries on the North river will be sold by the Comptroller, by order of the Commissioners of the Sinking Fund, under a resolution adopted March 31, 1891, along with the wharf property belonging to the Corporation of the City of New York used for ferry purposes, at public auction, to the highest bidder, at the Comptroller's office, No. 280 Broadway, at 12 o'clock noon, on Tuesday, the 21st day of April, 1891, under a lease for a term of five years, commencing May 1, 1891, for the following ferries:

* 1. The ferry from foot of Forty-second street to Weehawken, New Jersey, and

* The resolution of the Commissioners of the Sinking Fund, authorizing the sale of the ferries, is as follows: "Resolved, That the Comptroller be and hereby is authorized to take measures to advertise and sell, at public auction, to the highest bidder, as provided by law, the leases of the franchises of certain ferries, the terms of which will expire on May 1, 1891, for new terms of five years from that date, together with the wharf property belonging to the Corporation of the City of New York, which is used and required for ferry purposes at each of said ferries, the minimum yearly rental or upset price of each ferry being hereby appraised and fixed for each one, and the terms and conditions of sale for all of them, determined and approved as hereto specified, viz.:

"North River Ferries."

* 2. Ferry from foot of Forty-second street, North river, to Weehawken, New Jersey. For the franchise together with all the wharf property now used and required for ferry purposes, the minimum yearly rental is appraised and fixed at the sum of \$10,000, payable quarterly, and for another term of five years, from May 1, 1891.

TERMS AND CONDITIONS OF SALE.

"The highest bidder for each ferry will be required to pay the auctioneer's fee and to deposit with the Comptroller, at the time of sale, a sum equal to twenty-five per cent. of the amount of the yearly rental bid, which shall be credited on the rent of the first quarter, or be forfeited to the City if the lease shall not be executed by the purchaser when notified and required by the Comptroller, and he shall execute an obligation to that effect at the time of sale.
"The lessee of each ferry will be required to give a bond in double the amount of the yearly rental, with two sufficient sureties, approved by the Comptroller, and conditioned for the faithful performance of the terms and conditions of the lease, which will be such as are required by law and the ordinances of the Common Council relating to ferries, and are usually contained in ferry leases, which shall be approved by the Counsel to the Corporation.
"The leases shall contain a covenant providing for the purchase, at a fair appraised valuation, of the boats, buildings and other property belonging to the lessee, used in and actually necessary for the operation of each ferry upon the termination of the lease and the surrender and yielding up of the premises by the lessee, if the lessee shall not become the purchaser of the franchise for another term, which appraisal shall be made in the usual way before advertising a lease for a new term of the franchise, at least four months prior to the termination of the lease.
"The rates of ferriage shall not exceed those heretofore charged at each ferry."

The form of lease which the purchaser will be required to execute can be seen at the office of the Comptroller.
The right to reject any bid is reserved, if deemed by the Comptroller to be for the interest of the City.

THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, April 10, 1891.

The sale of the franchise of the ferry from Forty-second street, North river, to Weehawken, N. J., is postponed to Wednesday, April 29, 1891, at the same hour and place.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, April 21, 1891.

CORPORATION SALE OF PUBLIC SCHOOL PROPERTY.

ELEVENTH WARD.

THE COMMISSIONERS OF THE SINKING Fund of the City of New York will offer for sale at public auction on Wednesday, the twenty-seventh day of May, 1891, at noon, at the Real Estate Exchange and Auction Rooms (Limited), Nos. 59 to 65 Liberty street, the lot, piece, or parcel of ground situated on the easterly side of Cannon street, 50 feet south of Stanton street, 25 feet front and rear by 100 feet deep, known as Ward No. 64, in the Eleventh Ward of the City of New York, with the building thereon known as Primary School No. 3; the said premises being sold pursuant to the provisions of chapter 89 of the Laws of 1881, which provide for the sale of any land or lands and the buildings thereon owned by the Mayor, Aldermen and Commonalty of said city, occupied or reserved for school purposes, and no longer required therefor, the money received in payment to be appropriated to the Board of Education for the purpose of purchasing other property, or erecting school buildings for new schools, and as provided by section 186 of the New York City Consolidation Act of 1882.

TERMS OF SALE.

The auctioneer's fees and ten per cent. of the purchase money to be paid at the time and place of sale, and the balance in cash on delivery of a warrant deed of the property, within thirty days thereafter, from the Mayor, Aldermen and Commonalty of the City of New York.

The right to reject any bid is reserved.
By order of the Commissioners of the Sinking Fund under a resolution adopted April 9, 1890.

THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK, FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, April 22, 1891.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of the City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction, on Wednesday, the 27th day of May, 1891, at noon, at the Real Estate Exchange and Auction Rooms (Limited), Nos. 59 to 65 Liberty street, certain unimproved lots of land belonging to the Corporation of the City of New York, to wit:

TWELFTH WARD.

(On the line of the Old Croton Water Aqueduct.)
Two lots, south side One Hundred and First street; Block No. 1027; Ward Nos. 37, 38; each 25 feet front and 100 feet 11 inches deep.
Two lots, north side One Hundred and First street; Block No. 1028; Ward Nos. 27, 28; each 25 feet front and 100 feet 11 inches deep.
Two lots, north side One Hundred and Second street; Block No. 1029; Ward Nos. 27, 28; each 25 feet front and 100 feet 11 inches deep.

NINETEENTH WARD.

Four lots, northwest corner Eighty-first street and Park avenue; Block No. 466; 100 feet by 104 feet 4 inches.

TWENTY-FOURTH WARD.

One vacant lot on the west side of Third avenue (formerly Fordham avenue), 187.38 feet south of One Hundred and Seventy-sixth street, 27 by 103.5 feet; Ward No. 45, on Block 1150.

TERMS AND CONDITIONS OF SALE.

The highest bidders will be required to pay ten (10) per cent. of the purchase money and the auctioneer's fee on each lot immediately after the sale; thirty (30) per cent. upon the delivery of the deed, within thirty days from the date of the sale; and the balance, sixty (60) per cent. of the purchase money, or any portion thereof, may remain at the option of the purchaser on bond and mortgage for five years, with interest at the rate of six per centum per annum, payable semi-annually, the mortgages to contain the customary thirty days' interest and ninety days' tax clauses.

The bond and mortgage may be paid off at any time within the term thereof on giving thirty days' notice to the Comptroller, or it may be paid by installments of not less than five hundred dollars on any day when the interest is due, or on thirty days' notice. The bonds and mortgages will be prepared by the Counsel to the Corporation, and the sum of twelve dollars and fifty cents will be charged for drawing, acknowledging and recording each separate mortgage. If more than one lot of land is included in any mortgage, the whole mortgage must be paid off before any release can be given by the Corporation, as a release of any part of the premises included in a mortgage to the Corporation is forbidden by law.

The Comptroller may, at his option, resell any lot which may be struck off to the highest bidder who may fail to comply with the terms of sale, and the party who may fail to comply therewith will be held liable for any deficiency that may result from any such resale.

The right to reject any bid is reserved.
Lithographic maps of said real estate may be had at the Comptroller's Office, Stewart Building, No. 280 Broadway, after May 1, 1891.

By order of the Commissioners of the Sinking Fund, under a resolution adopted at a meeting of the Board held March 31, 1891.

THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, April 22, 1891.

CITY OF NEW YORK,
FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
April 16, 1891.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 997 OF THE "New York City Consolidation Act of 1882," the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the assessment list in the matter of acquiring title to Teasdale place, from Third avenue to Trinity avenue, which was confirmed by the Supreme Court April 6, 1891, and entered on the 11th day of April, 1891, in the Record of Titles of Assessments, kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," that unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 998 of said "New York City Consolidation Act of 1882."

Section 998 of the said act provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," Room 31 Stewart Building, between the hours of 9 A. M. and 2 P. M., and all payments made thereon on or before June 10, 1891, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK,
FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
April 16, 1891.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 997 OF THE "New York City Consolidation Act of 1882," the Comptroller of the City of New York hereby gives public notice to all persons, owners of property, affected by the assessment list in the matter of acquiring title to One Hundred and Sixty-second street, between Eleventh avenue and Kingsbridge road, which was confirmed by the Supreme Court, April 10, 1891, and entered on the 14th day of April, 1891, in the Record of Titles of Assessments, kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," that unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon, as provided in section 998 of said "New York City Consolidation Act of 1882."

Section 998 of the said act provides that "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," Room 31, Stewart Building, between the hours of 9 A. M. and 2 P. M., and all payments made thereon, on or before June 15, 1891, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

THEO. W. MYERS,
Comptroller.

INTEREST ON CITY BONDS AND STOCKS.

THE INTEREST DUE MAY 1, 1891, ON THE Registered Bonds and Stocks of the City and County of New York will be paid on that day by the Comptroller, at the office of the City Chamberlain,

Room 27, Stewart Building, corner of Broadway and Chambers street.

The Transfer Books will be closed from March 31 to May 1, 1891.

The interest due May 1, 1891, on the Coupon Bonds and Stocks of the City of New York will be paid on that day by the State Trust Company, No. 50 Wall street.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, March 26, 1891.

NOTICE OF POSTPONEMENT OF SALE FOR UNPAID ASSESSMENTS.

WHEREAS, SECTION 928 OF THE NEW York City Consolidation Act of 1882 authorizes the Comptroller, in his discretion, to postpone any sale for unpaid taxes or assessments; and,

Whereas, Many persons desire, and have applied for, a postponement of the sale for unpaid assessments advertised to be held on Monday, March 2, 1891; now, therefore, in order to afford all such persons the opportunity to pay the assessments on their property so advertised to be sold and thereby avoid the additional expense of redemption of the property, it sold, the said sale is hereby ordered to be postponed until Monday, the first day of June, 1891, to be held at the same time and place, to wit: at the Court-house, City Hall Park, at 12 o'clock noon.

THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, March 2, 1891.

DEPARTMENT OF PUBLIC WORKS

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, No. 31 CHAMBERS STREET,
NEW YORK, April 21, 1891.

NOTICE OF SALE AT PUBLIC AUCTION.

ON MONDAY, MAY 4, 1891, at 11:30 A. M., the Department of Public Works will sell at public auction, on the premises, by Messrs. Van Tassel & Kearney, auctioneers, as follows, viz.:

At the Corporation Yards, One Hundred and Nineteenth street and St. Nicholas avenue, foot of East Sixteenth street, foot of Rivington street, East river, and foot of East Forty-first street, the following—sale to commence at the One Hundred and Nineteenth street Yard:

Wagons, trucks, carts, stands, booths, boot-black stands, quantity of old lumber, telegraph poles, wire, quantity of old scrap-iron, etc.

At the west side of Harlem river, between One Hundred and Thirty-eighth and One Hundred and Thirty-ninth streets:

About 200,000 old Belgian paving blocks.

TERMS OF SALE.

Cash payments in bankable funds at the time and place of sale, and the removal within ten days by the purchaser of the articles, etc., purchased, otherwise purchaser will forfeit the same, together with all moneys paid therefor.

THOS. F. GILROY,
Commissioner of Public Works.

POLICE DEPARTMENT.

PROPERTY CLERK'S OFFICE,
POLICE DEPARTMENT OF THE CITY OF NEW YORK,
ROOM 9, NO. 300 MULBERRY STREET,
NEW YORK, April 10, 1891.

EIGHTEENTH AUCTION SALE, ON THURSDAY, April 30, 1891, at Police Headquarters, at 11 A. M., by Van Tassel & Kearney, Auctioneers, of Police, Cartage and Unclaimed Property, consisting of Watches, Jewelry and Silverware, Male and Female Clothing, Shoes, etc., Revolvers, Pistols, Guns, Knives, Pocket-books, Umbrellas, Cans, Canned Goods, Iron, Lead, Brass, Copper, Glass, Wardrobes, Bedsteads, Carpet, Furniture, Harness, Chairs, and a lot of miscellaneous articles.

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

POLICE DEPARTMENT—CITY OF NEW YORK,
OFFICE OF THE PROPERTY CLERK (Room No. 9),
No. 300 MULBERRY STREET,
NEW YORK, 1891.

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

JOHN F. HARRIOT,
Property Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

NEW YORK CITY CIVIL SERVICE BOARDS,
COOPER UNION,
NEW YORK, April 20, 1891.

PUBLIC NOTICE IS HEREBY GIVEN THAT examinations will be held at the rooms of the City Civil Service Boards, Cooper Union, for the positions below mentioned upon the dates specified:

April 27. FEMALE HALL KEEPER, Charities and Correction.

April 27. SUPERVISING NURSE, Charities and Correction.

April 27. ASSISTANT PHYSICIAN in Insane Asylums, Charities and Correction.

Blank applications may be obtained at the office of the Secretary, No. 30 Cooper Union.

LEE PHILLIPS,
Secretary and Executive Officer.

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 that part of EAST ONE HUNDRED AND FIFTY-SEVENTH STREET (although not yet named by proper authority), extending from Railroad avenue, East, to Third avenue, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, at the City Hall, in the City of New York, on the 7th day of May, 1891, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, April 24, 1891.
EDWARD L. PARRIS,
GILBERT M. SPEIR, JR.,
LAWRENCE WELLS,
Commissioners.
CARROLL BERRY, Clerk.

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

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 or 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. 200 Broadway (fifth floor), in the said city, on or before the 1st day of June, 1891, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 1st day of June, 1891, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 22nd day of June, 1891.

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 a line drawn parallel with and distant 25 feet northerly of the northerly line of East One Hundred and Forty-seventh street, from Third avenue to Willis avenue, and the centre line of the block between Bergen avenue and East One Hundred and Fifty-sixth street and Third avenue; easterly by the westerly line of Brook avenue, the centre line of the blocks between Bergen avenue and Brook avenue, extending from the intersection of the easterly line of Bergen avenue with the westerly line of Brook avenue to East One Hundred and Forty-seventh street, and a line drawn parallel with and distant 100 feet easterly of the easterly line of Willis avenue and extending from East One Hundred and Forty-seventh street to East One Hundred and Forty-sixth street; southerly by the northerly line of East One Hundred and Forty-sixth street and westerly by a line drawn parallel with and distant 100 feet westerly of the westerly line of Willis avenue from East One Hundred and Forty-sixth street to East One Hundred and Forty-seventh street, the easterly line of Third avenue, the easterly line of Willis avenue and the centre line of the blocks between Bergen avenue and Third avenue; excepting from said area all streets, avenues and roads, or portions thereof, heretofore legally opened, and all the unimproved land included within the lines of streets, avenues, roads, public squares and places shown and laid out upon any map or maps filed by the Commissioners of the Department of Public Parks pursuant to the provisions of chapter 604 of the Laws of 1874, and the laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown 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 June, 1891, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, April 20, 1891.
NELSON SMITH, Chairman,
WILLIAM J. LACEY,
CHARLES S. BEARDSLEY,
Commissioners.
CARROLL BERRY, Clerk.

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

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof in the County Court-house, at the City Hall in the City of New York, on the 2d day of May, 1891, at 10:30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, April 20, 1891.
GEORGE P. WEBSTER,
MOSES HERRMAN,
JOHN H. KITCHEN,
Commissioners.
CARROLL BERRY, Clerk.

In the matter of the application of the Board of Education by the Counsel to the Corporation of the City of New York, relative to acquiring title, by the Mayor, Aldermen and Commonality of the City of New York, to certain lands on the southerly side of TWENTY-THIRD STREET, between Sixth and Seventh avenues, in the Sixteenth Ward of the City of New York, duly selected and approved by said Board as a site for school purposes, under and in pursuance of the provisions of chapter 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate in the above-entitled matter, appointed pursuant to the provisions of chapter 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890, hereby give notice to the owner or owners, lessee or lessees, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments and premises, title to which is sought to be acquired in this proceeding, and to all others whom it may concern, to wit:

First—That we have completed our estimate of the loss and damage to the respective owners, lessees, parties and persons interested in the lands or premises affected by this proceeding, or having any interest therein, and have filed a true report or transcript of such estimate in the office of the Board of Education for the inspection of whomsoever it may concern.

Second—That all parties or persons whose rights may be affected by the said estimate and who may object to the same or any part thereof, may, within ten days after the first publication of this notice, file their objections to such estimate in writing with us at our office, Room No. 17, on the second floor of No. 45 William street, in the said city, as provided by section 4 of chapter 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890, and that we, the said Commissioners, will hear parties so objecting at our said office, on the 27th day of April, 1891, at 2 o'clock P. M., and upon such subsequent days as may be found necessary.

Third—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 in the County Court-house in the City of New York, on the 29th day of April, 1891, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, April 9, 1891.
CHARLES N. HARRIS,
JAMES W. OSBORNE,
PETER A. LALOR,
Commissioners.
JOHN B. HAYES, Clerk.

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

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof in the County Court-house, in the City of New York, on Friday, the 8th day of May, 1891, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as One Hundred and Thirty-first street, between Amsterdam and Convent avenues, in the Twelfth Ward of the City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the easterly line of Amsterdam avenue, distant 439 1/2 feet southerly from the southerly line of One Hundred and Thirty-third street; thence easterly and parallel with said street, distance 284 1/2 feet, to the westerly line of Convent avenue; thence southerly along the westerly line of Convent avenue, distance 65 1/2 feet; thence westerly, distance 309 1/2 feet, to the easterly line of Amsterdam avenue; thence northerly along said line, distance 60 feet, to the point or place of beginning.

Said One Hundred and Thirty-first street to be 60 feet wide between the lines of Amsterdam avenue and Convent avenue.
Dated New York, April 11, 1891.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

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

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 or 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. 200 Broadway (fifth floor), in said city, on or before the 18th day of May, 1891, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 18th day of May, 1891, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 19th day of May, 1891.

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 John street and Third avenue and John street and Clifton street, and the prolongation easterly of the said centre line for a distance of 100 feet easterly of the easterly line of Eagle avenue; easterly by a line drawn parallel with and distant 100 feet easterly of the easterly line of Eagle avenue; southerly by the centre line of the blocks between John street and East One Hundred and Fifty-sixth street and the prolongation easterly of the said centre line for a distance of 100 feet easterly of the easterly line of Eagle avenue, and westerly by the easterly line of German place and Brook avenue; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, and all the unimproved land included within the lines of streets, avenues, roads, public squares and places shown and laid out upon any map or maps filed by the Commissioners of the Department of Public Parks, pursuant to the provisions of chapter 604 of the Laws of 1874, and the laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown 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 first day of June, 1891, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, April 7, 1891.
DENIS A. SPELLEISSY, Chairman,
ROYAL S. CRANE,
NEVIN W. BUTLER,
Commissioners.
CARROLL BERRY, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title to certain lands for a public park, on grounds known as St. John's Cemetery, in the Ninth Ward of the City of New York, as selected, located and laid out by said Board, under and in pursuance of chapter 320 of the Laws of 1887.

PURSUANT TO THE PROVISIONS OF CHAPTER 320 of the Laws of 1887, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof in the County Court-house in the City of New York, on the 29th day

of April, 1891, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a public park on grounds known as St. John's Cemetery, in the Ninth Ward, of the City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point on the southerly side of Leroy street, distant 364.58 feet easterly from the intersection of the southern side of Leroy street with the eastern side of Hudson street; thence

1. Running westerly along the southern side of Leroy street, for 304.58 feet to the eastern side of Hudson street;
2. Thence running southerly along the eastern side of Hudson street for 208.0 feet to the northern side of Clarkson street;
3. Thence running easterly along the northern side of Clarkson street for 340.62 feet to the northern side of Carmine street;
4. Thence running easterly along the northern side of Carmine street for 20.41 feet;
5. Thence running northerly for 208.2 feet more or less to the point of beginning.

The Board of Street Opening and Improvement, under and in pursuance of the provisions of chapter 320 of the Laws of 1887, has determined that the proportion of the expense to be incurred in acquiring the land for such park, to be assessed upon the property, persons and estates to be benefited by the acquisition of such park, shall be fifty per cent, or one-half such expense, as fair and equitable, and that the area within which such part of said expense shall be so assessed shall be as follows:

Beginning at the intersection of the southerly side of West Eleventh street with the easterly side of West street; running thence southerly along the easterly side of West street to the northerly side of Spring street; thence easterly along the northerly side of Spring street to the westerly side of Macdougall street; thence northerly along the westerly side of Macdougall street to the southerly side of Minetta lane; thence westerly along the southerly side of Minetta lane to the westerly side of Sixth avenue; thence along the westerly side of Sixth avenue to the southerly side of Greenwich avenue; thence along the southerly side of Greenwich avenue to the southerly side of West Eleventh street; thence along the southerly side of West Eleventh street to the point or place of beginning.

Dated New York, April 3, 1891.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening of ONE HUNDRED AND NINETEETH STREET, from Audubon avenue to Eleventh avenue, in the Twelfth Ward of the City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Wednesday, the 26th day of April, 1891, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as One Hundred and Nineteenth street, from Audubon avenue to Eleventh avenue, in the Twelfth Ward of the City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the easterly line of Eleventh avenue, said point being distant 9,234 1/2 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence easterly and parallel with said street, distance 350 feet, to the westerly line of Audubon avenue; thence northerly along said line, distance 80 feet; thence westerly, distance 350 feet, to the easterly line of Eleventh avenue; thence southerly along said line, distance 80 feet, to the point or place of beginning.

Said street to be 80 feet wide between the lines of Eleventh avenue and Audubon avenue.
Dated New York, March 26, 1891.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

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

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 or 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. 200 Broadway (fifth floor), in the said city, on or before the fifteenth day of April, 1891, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said fifteenth day of April, 1891, and for that purpose will be in attendance at our said office on each of said ten days at three 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 sixteenth day of April, 1891.

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 a line drawn easterly from a point on the easterly line of Wolf street, about 191 feet northerly from the intersection of the northerly line of Birch street with the easterly line of Wolf street to a point on the westerly line of Aqueduct avenue, about 249 feet northerly from the intersection of the northerly line of Birch street with the westerly line of Aqueduct avenue, the centre line of the blocks between Birch street and two certain unnamed streets or avenues lying northerly of Birch street and extending from Ogden avenue to Aqueduct avenue, and the centre line of the blocks between Birch street and Orchard street, from Ogden avenue to Marcher avenue; easterly by the westerly line of Marcher avenue; southerly by the centre line of the blocks between Birch street and Union street, and westerly by the easterly line of Wolf street; excepting from said area all the streets, avenues and roads or portions thereof, heretofore legally opened,

and all the unimproved land included within the lines of streets, avenues, roads, public squares and places shown or laid out upon any map or maps filed by the Commissioners of the Department of Public Parks pursuant to the provisions of chapter 604 of the Laws of 1874, and the laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown 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 1st day of May, 1891, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, March 6, 1891.
GEORGE P. WEBSTER, Chairman,
MOSES HERRMAN,
JOHN H. KITCHEN,
Commissioners.
CARROLL BERRY, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening of ONE HUNDRED AND SIXTY-SIXTH STREET, from Tenth, or Amsterdam, avenue to Edgecombe road, in the Twelfth Ward of the City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Wednesday, the 26th day of April, 1891, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as One Hundred and Sixty-sixth street, from Tenth, or Amsterdam, avenue to Edgecombe road, in the Twelfth Ward of the City of New York, being the following-described lots, pieces or parcels of land, viz.:

Beginning at a point in the easterly line of Amsterdam avenue, distant 179 1/2 feet northerly from the northerly line of One Hundred and Sixty-fifth street; thence easterly and parallel with said street, distance 390 1/2 feet, to the westerly line of Edgecombe road; thence northerly along the westerly line of the Edgecombe road, on a curved line, radius 900 feet, distance 60 1/2 feet; thence westerly, distance 384 1/2 feet, to the easterly line of Amsterdam avenue; thence southerly along said line, distance 60 feet, to the point or place of beginning.

Said street to be 60 feet wide between the lines of Amsterdam avenue and Edgecombe road.
Dated New York, March 26, 1891.
WM. H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

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

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 or 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. 200 Broadway (fifth floor), in the said city, on or before the thirteenth day of April, 1891, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said thirteenth day of April, 1891, and for that purpose will be in attendance at our said office on each of said ten days at four 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 fourteenth day of April, 1891.

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 East One Hundred and Fifty-seventh street and East One Hundred and Fifty-eighth street, from Railroad avenue, East, to Third avenue and the prolongation easterly from the easterly line of Third avenue of the said centre line of the blocks for a distance of about 100 feet; easterly by a line parallel with, and distant 100 feet easterly of the easterly line of Third avenue; southerly by the prolongation easterly from the easterly line of Third avenue of the centre line of the blocks between East One Hundred and Fifty-sixth street and East One Hundred and Fifty-seventh street for about 100 feet, and the centre line of the blocks between East One Hundred and Fifty-sixth street and East One Hundred and Fifty-seventh street, from Third avenue to Railroad avenue, East; and westerly by the easterly line of Railroad avenue, East; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, and all the unimproved land included within the lines of streets, avenues, roads, public squares, and places shown or laid out upon any map or maps filed by the Commissioners of the Department of Public Parks, pursuant to the provisions of chapter 604 of the Laws of 1874, and the laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown 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 twenty-seventh day of April, 1891, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, March 2, 1891.
EDWARD L. PARRIS, Chairman,
G. M. SPEIR, Jr.,
LAWRENCE WELLS,
Commissioners.
CARROLL BERRY, Clerk.

THE CITY RECORD.
THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays other than the general election day excepted, at No. 2 City Hall, New York City. Price, single copy, 3 cents; annual subscription, \$9.30.

W. J. K. KENNY,
Supervisor