

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XX

NEW YORK, THURSDAY, APRIL 21, 1892.

NUMBER 5,763.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
NEW YORK, April 5, 1892.

The Board met, pursuant to adjournment.
Present—Commissioners Charles G. Wilson, Joseph D. Bryant, M. D., the President of the Board of Police.
The minutes of the last meeting were read and approved.

The following Reports were Received from the Sanitary Committee:

- 1st. Weekly report from Willard Parker Hospital. Ordered on file.
 - 2d. Weekly report from Reception Hospital. Ordered on file.
 - 3d. Weekly report from Riverside Hospital (small-pox). Ordered on file.
 - 4th. Weekly report from Riverside Hospital (fevers). Ordered on file.
 - 5th. Report on changes in the Hospital Service.
- On motion, it was
Resolved, That the following changes in the Hospital Service be and are hereby approved:

NAMES.	POSITION.	SALARY.	APPOINTED. RESIGNED.	DATE.
Mabelle O'Donnell.....	Nurse.....	\$360 00	Resigned.....	Mar. 31, 1892
Margaret Leddy.....	".....	360 00	Appointed, vice O'Donnell resigned...	Apr. 1, "
Jemima Noble.....	Matron.....	360 00	Resigned.....	Mar. 31, "
Susanna Fromme.....	".....	360 00	Appointed, vice Noble resigned.....	Apr. 4, "
William Long.....	Orderly.....	360 00	Discharged.....	Mar. 31, "
Frank Ligato.....	Deck Hand.....	360 00	Appointed, vice Fred. Parkinson.....	" 16, "
Mary Dowling.....	Ward Helper.....	168 00	Appointed, vice Elizabeth Thoraton, sick	Apr. 2, "

The Finance Committee presented the following bills, which were approved and ordered forwarded to the Comptroller for payment:

NAMES.	AMOUNT.	NAMES	AMOUNT.
Abbot Downing Co. (1891).....	\$550 00	Thomas F. White.....	\$3,000 00
J. McCauley.....	106 60		

Ayes—The President, Commissioners Bryant and Martin.

The Attorney and Counsel presented the following Reports:

- 1st. Weekly report of suits commenced and discontinued, judgments obtained and costs collected:
- | | |
|--|------|
| Orders received for prosecution..... | 210 |
| Attorney's notices issued..... | 222 |
| Nuisances abated before suit..... | 202 |
| Civil suits commenced for other causes..... | 45 |
| Nuisances abated after commencement of suit..... | 36 |
| Suits discontinued—By Board..... | 35 |
| Judgments for the Department—Civil suits..... | 13 |
| Executions issued..... | 2 |
| Civil suits now pending..... | 437 |
| Criminal suits now pending..... | 237 |
| Money collected and paid to Cashier—Civil suits..... | \$40 |

- 2d. Weekly report of cases wherein nuisances have been abated and recommendations that actions be discontinued.

On motion, it was
Resolved, That the actions against the following-named persons for violations of the Sanitary Code be discontinued without costs, to wit:

NAMES.	No.	NAMES.	No.
Watzel, Mary.....	1647	Rinreai, Margaret.....	2463
Leary, Ellen T.....	3102	Sturges, Thomas F.....	2465
Treacy, Patrick I.....	34	Feldman, Selig.....	2480
Leary, Ellen T.....	326	Lowenstein, Fannie.....	2523
Leary, Ellen T.....	652	Miller, Frederick.....	2525
Cook, Valentine.....	1494	Massonio, Antonio.....	2531
House, Samuel E.....	1735	Bullowa, Mary.....	2554
Sink, Eli.....	1806	Clark, Francis A.....	2558
Getson, Gerry.....	1833	Hink, Christopher.....	2563
Cohn, Charles.....	1919	Kronholz, Diedrick.....	2568
Deal, Louisa.....	2043	Leist, Henry G.....	2571
Mason, Andrew.....	2130	Strauss, Henry.....	2584
Stocks, Samuel.....	2291	Wallach, Karl M.....	2591
Brummer, John.....	2299	Wallach, Karl M.....	2592
Kraemer, Mary.....	2321	Miller, Frederick.....	2620
Schuyler, George L.....	2336	Murray, Joseph P.....	2623
Mordo, Marco.....	2366	Fuller, William.....	2641
Wallach, Sampson.....	2384	Gordon, Henry W.....	2642
Dihl, John.....	2391	Larcy, Philip.....	2651
Hodgens, Thomas.....	2402	Michaels, Conrad.....	2655
Piser, John.....	2417	Wolbarst, Bernard.....	2703

- 3d. Report on application to file supplemental papers to certificate of birth of Mabel Roberta Lemon, born November 1, 1864. Laid on table for further information.
- 4th. Report on application to file corrected certificate of death of Frederick Graff, who died March 20, 1892. The Board directed that corrected certificate be filed.

The following Communications were Received from the Sanitary Superintendent:

- 1st. Weekly report of the Sanitary Superintendent. Ordered on file.
- 2d. Weekly report of the Chief Sanitary Inspector. Ordered on file.
- 3d. Weekly report of work performed by Sanitary Police. Ordered on file.
- 4th. Weekly report on sanitary condition of manure dumps. Ordered on file.
- 5th. Weekly report on sanitary condition of offal and night-soil docks. Ordered on file.
- 6th. Weekly report on sanitary condition of slaughter-houses. Ordered on file.
- 7th. Weekly report of work performed by Chemist and Assistant Chemists. Ordered on file.

- 8th. Weekly report of work performed by Milk, Meat, Fish and Fruit Inspectors. Ordered on file.

- 9th. Weekly report of work performed by Inspector of Offensive Trades. Ordered on file.

- 10th. Monthly report of charitable institutions. Ordered on file.

- 11th. Monthly report on condition of streets and removal of ashes and garbage. Ordered on file.

- 12th. Monthly report on application for permit to keep lodging-house at No. 220 Thompson street.

On motion, it was
Resolved, That a permit to keep a lodging house at No. 220 Thompson street for twenty-two lodgers be and is hereby granted provided the sliding doors between front and rear room be removed or lowered.

- 13th. Reports on applications for leave of absence.

On motion, it was
Resolved, That leave of absence be and is hereby granted as follows:

NAME.	FROM	TO	REMARKS.
Inspector Shradly.....	April 8	Apr. 16	On account of sickness in family
" Griffin.....	" 5	" 12	On account of sickness.

- 14th. The application of Sanitary Patrolman Sweeney for leave of absence with full pay from April 5th to April 18, 1892, was approved and referred to the Police Department.

- 15th. A schedule of leave of absence of the Sanitary Company of Police, on vacation, with full pay, was approved and referred to the Police Department.

Reports and Certificates on Overcrowding in the following Tenement-houses.

On motion, the following preamble and resolution were adopted:
Whereas, The Sanitary Superintendent has certified to this Board that the following tenement-houses in the City of New York are so overcrowded that less than six hundred cubic feet of air space is afforded to each occupant in the said houses.

It is ordered, That the number of occupants in said tenement-houses be and are hereby reduced as follows:

NO. OF ORDER.	ON PREMISES.	FRONT OR REAR HOUSE.	LOCATION OF ROOM.	OCCUPANT.	REDUCED TO.	
					Adults.	Children
375	No. 22 Baxter street.....	Rear.....	Fourth.....	Rose Topeka.....	2	3
376	No. 65 Canal street.....	".....	Second, w.s.r.....	Morris Berrman.....	4	5
377	".....	".....	Second, e.s.r.....	Philip Babinsky.....	4	4
378	".....	Rear.....	Fifth.....	Solomon Sinakoff.....	2	3
379	No. 185 Chrystie street.....	".....	Third, r.....	Angelo Barezo.....	5	1
380	".....	".....	Fourth, r.....	Angelo Fugulo.....	3	4
381	".....	Rear.....	Fifth, f.....	Billy Turner.....	2	4
382	No. 45 Crosby street.....	".....	Second, r.....	Joseph Slevany.....	5	1
383	".....	Rear.....	Second, n.s.....	Frank Roma.....	5	1
384	".....	".....	Fourth, s.s.....	Rosa Dona.....	3	5
385	".....	".....	Fourth, n.s.....	Michael Corica.....	4	4
386	No. 47 Crosby street.....	" No. 2.....	Third, e.s.....	Michael Richio.....	2	3
387	No. 430 East Eleventh street.....	".....	Second, r. hall.....	John Mazzino.....	1	..
388	".....	".....	Fourth, f. hall.....	Tomaso Morrisa.....	1	..
389	No. 23 Forsyth street.....	".....	First, s.s.f.....	Michael Mendal.....	3	3
390	".....	".....	Fourth, s.s.f.....	Louis Paul.....	2	3
391	".....	".....	Fifth, s.s.f.....	Max Rudausky.....	2	3
392	No. 173 Monroe street.....	".....	Fourth, r.....	Isaac Simons.....	4	4
393	".....	Rear.....	Second, f.....	Himan Pulousky.....	6	2
394	".....	".....	Third, r.....	Barnett Goodwin.....	5	4
395	".....	".....	Fourth, r.....	David Heman.....	4	6
396	No. 114 Mulberry street.....	".....	Second, n.s.r.....	Elizabeth Lieobet.....	4	..
397	".....	".....	Second, s.s.r.....	Frank Tolere tt.....	3	2
398	No. 114 Mulberry street.....	".....	Third, n.s.r.....	Basart Sebben.....	2	4
399	".....	".....	Third, s.s.r.....	Frank Corvits.....	2	4
400	".....	".....	Fourth, s.s.r.....	Tony Sevlons.....	3	2
401	".....	".....	Fifth, n.s.f.....	and r.....		
402	No. 100 Pitt street.....	".....	Fourth, s.s.r.....	Joseph Cerrella.....	9	..
403	".....	".....	Fourth, n.s.r.....	Charlie Goldberg.....	6	1
404	No. 71 Division street.....	".....	Third, w.s.r.....	Aaron Kirch.....	4	4
405	".....	".....	Third, e.s.r.....	Harris Filkenstein.....	3	2
406	".....	".....	Fourth, w.s.r.....	Lizzie Appleton.....	3	3
407	".....	".....	Fifth, e.s.f.....	Betsy Marcus.....	3	2
408	No. 186 Division street.....	".....	Second, e.s.f.....	George Golding.....	3	2
409	".....	".....	Third, e.s.f.....	Julius Adler.....	6	..
410	".....	".....	Fourth, e.s.r.....	Louis Benjamin.....	4	3
411	".....	".....	Fifth, e.s.r.....	Abraham Roth.....	4	4
412	No. 18 Doyer street.....	".....	Third, f.....	Moses Glicker.....	4	3
413	No. 11 Elizabeth street.....	".....	Second, s.s.....	Lo. Wa.....	3	..
414	No. 165 Elizabeth street.....	Rear.....	Basement, s.s.....	Joseph Varrao.....	5	..
415	".....	".....	First, s.s.....	Pasquale Bernardo.....	5	..
416	".....	".....	Second, s.s.....	Tony Cotto.....	4	2
417	No. 241 Elizabeth street.....	".....	Second, s.s.....	John Barberi.....	5	..
418	No. 22 Orchard street.....	".....	Third, s.s.f.....	Joe Caldree.....	3	1
419	No. 116 Mulberry street.....	".....	Second, r.....	Morris Feinstein.....	3	4
420	".....	".....	Third, f. & r.....	Pietro Sidian.....	8	3
421	".....	".....	Fourth, f. & r.....	Au-elime Jarin.....	14	2
422	".....	".....	Fifth, f.....	Dominico Palue.....	14	2
423	No. 7 Norfolk street.....	".....	Second, n.s.r.....	Jimmie Rossa.....	5	4
424	".....	".....	Second, s.s.r.....	Michael Hadies.....	3	2
425	".....	".....	Third, s.s.r.....	Nathan Kooper.....	3	2
426	".....	".....	Fifth, n.s.f.....	Israel Friedland.....	2	3
427	".....	Rear.....	First, n.s.....	Samuel Lekovitch.....	2	4
428	".....	".....	Third, n.s.....	Isaac Aaronson.....	2	5
429	".....	".....	Third, s.s.....	Louis Zulkopf.....	5	..
430	".....	".....	Fourth, s.s.....	Meyer Fortie.....	2	5
				Joseph Ulrich.....	3	3

Reports on Applications for Permits.

On motion, it was
Resolved, That permits be and are hereby granted, as follows:

No.	BUSINESS-MATTER OR THING GRANTED.	ON PREMISES AT
1341	To keep one hundred and sixty lodgers.....	No. 73 Bowery.
7310	To construct a privy vault (proviso).....	Northwest corner of Woodruff street and Lillian place.
7311	To keep chickens (proviso) until September 1, 1892.....	Southwest corner of Webster avenue and One Hundred and Seventy-fifth street.
7312	To use smoke-house.....	No. 52 Essex street.
7313	".....	No. 1134 Second avenue.

On motion, it was
Resolved, That permit be and is hereby denied as follows:

No.	BUSINESS-MATTER OR THING DENIED.	ON PREMISES AT
713	To use smoke-house.....	No. 170 East Houston street.

On motion, it was
Resolved, That the following permits be and the same are hereby revoked :

No.	BUSINESS-MATTER OR THING REVOKED.	ON PREMISES AT
449 7176	To keep ninety-eight lodgers..... To use smoke-house.....	No. 20 Bowery. No. 170 East Houston street.

Reports on Applications for Relief from Orders.

On motion, it was
Resolved, That the following orders be suspended, extended, modified, rescinded or referred, as follows :

No. OF ORDER.	ON PREMISES AT.	TIME EXTENDED TO.	REMARKS.
431 575 730 990 1284 1682 1851 2131	No. 37 Hamilton street..... No. 41 Park street..... No. 404 West Twenty-ninth street..... No. 107 Orchard street..... No. 140 Chrystie street..... No. 112 West Thirty-fifth street..... No. 553 West Forty-fifth street..... No. 333 East Twenty-fourth street.....	May 1, 1892 " 1, " May 1, 1892 May 1, 1892 May 1, 1892 Apr. 15, " May 1, " May 1, "	Rescinded. Rescinded. And modification was denied. Provided the contents of the privy-vault are kept well disinfected so as not to be offensive.
2444 2445 2536 2747	No. 58 Mott street..... No. 63 Mott street..... No. 507 Pearl street..... No. 220 Ninth avenue.....	" 1, " " 1, " " 1, " " 1, "	For portion of order relating to halls and inner bedrooms, provided balance of order be complied with at once.
2803 2870 2870 2875 2981	No. 436 East One Hundred and Fourteenth street..... No. 207 East Tenth street..... No. 640 East Twelfth street..... No. 409 East Fifty-ninth street..... No. 83 Suffolk street.....	May 15, 1892 " 1, " Apr. 15, " June 1, "	Rescinded. For portion of order relating to white-washing, provided balance of order be complied with at once.
2983 2993 3005	No. 584 Tenth avenue..... No. 544 West Thirty-third street..... No. 592 Columbus avenue.....	May 1, " " 1, " " 1, "	For portion of order relating to whitewashing, provided the roof be repaired at once.
3057 3080 3088 3201 3225 3329 3336 3373	No. 531 Second avenue..... No. 123 Worth street..... No. 183 Boulevard..... No. 4203 Third avenue..... No. 301 Monroe street..... No. 8 Dover street..... No. 224 Seventh street..... No. 70 Goerck street.....	" 1, " " 1, " Apr. 15, " May 20, " Apr. 15, " May 1, " Apr. 15, " Sept. 1, "	For portion of order relating to a ventilator over the hall, and to May 15, 1892, for portion of order relating to whitewashing, provided balance of order be complied with at once.
3386 3426	No. 21 Thames street..... No. 154 Eighth avenue.....	May 1, " Apr. 15, "	And modified not to require additional ventilator in the roof.
3562 3618 3697	No. 518 East Fourteenth street..... No. 123 Rivington street..... No. 80 Henry street.....	" 15, " May 15, " " 1, "	For portion of order relating to ventilating hall of front house, provided balance of order be complied with at once.
3705	No. 95 Delancey street.....	" 1, "	For portion of order relating to whitewashing, provided balance of order be complied with at once.
3729	No. 175 Division street.....	" 1, "	Provided the ice-box be disconnected from the house-drain, and the opening at the point of disconnection be made gas-tight.
3752	No. 489 First avenue.....	" 1, "	Provided the earthen house-drain be made gas-tight at once.
3806 3880	No. 356 Bowery..... No. 91 Avenue C.....	" 1, " " 1, "	For portion of order relating to halls and bedrooms, provided balance of order be complied with at once.
3881 3882 3884 3885	No. 93 Avenue C..... No. 95 Avenue C..... No. 99 Avenue C..... No. 103 Avenue C.....	" 1, " " 1, " " 1, " " 1, "	For portion of order relating to halls and inner bedrooms, provided the balance of order be complied with at once.
3891 3898 3907 3924 3964 3965 3966 3967	No. 294 East Fourth street..... No. 363 East Seventy-sixth street..... No. 117 Ludlow street..... No. 306 West Nineteenth street..... No. 3 Sheriff street..... No. 109 Sheriff street..... No. 244 Stanton street..... No. 252 Stanton street.....	" 1, " " 1, " " 1, " June 1, " May 1, " Apr. 15, " May 1, " " 15, "	Provided the cellar be made water-tight at once.
3972	No. 261 West Nineteenth street.....	" 1, "	And modified to allow elevating of the skylight six inches and to have all the sides lowered.
3994 3995 4040	No. 248 West Thirty-fifth street..... No. 318 West Thirty-seventh street..... No. 64 Avenue C.....	" 15, " June 10, " May 1, "	And modification was denied.
4041	No. 56 Cannon street.....	" 1, "	For portion of order relating to halls and inner bedrooms, provided balance of order be complied with at once.
4050 4066	No. 19 Essex street..... No. 115 Waverley place.....	" 15, " June 1, "	Provided the floors under water-closets be kept clean.
4075 4184	No. 443 West Fifty-sixth street..... No. 236 East One Hundred and Fifth street..	" 1, " May 1, "	For ventilating the water-closet apartments, provided balance of order be complied with at once.
4197 4212	No. 295 West Eleventh street..... No. 244 East Forty-fifth street.....	" 1, " " 15, "	Provided all standing water be removed and kept out of the cellar.
4259 4277	No. 789 Lexington avenue..... No. 98 First street.....	Apr. 20, " May 1, "	For portion of order relating to cistern over first floor water-closet and enameled drip trays, provided balance of order be complied with at once.
4293 4355 4386	No. 178 Essex street..... No. 249 West Thirty-third street..... No. 349 Rivington street.....	" 1, " Sept. 1, " June 1, "	Provided the brick house-drain be made air-tight and the bath-tub be properly trapped at once.
4395	No. 39 Essex street.....	May 1, "	For portion of order relating to windows for inner bedrooms, provided balance of order be complied with at once.
4405 4407	No. 129 Ridge street..... No. 145 Suffolk street.....	" 15, " " 1, "	For portion of order relating to inner bedrooms, provided balance of order be complied with at once.
4409	No. 644 Water street.....	" 15, "	Provided the floors under the water-closet seats are thoroughly cleaned at once.
4446 4492 4526	Nos. 374 to 378 East Tenth street..... No. 212 East Thirtieth street..... Nos. 260 and 262 West Tenth street.....	" 1, " Apr. 11, " May 1, "	Provided the defective joints of the lead and iron waste-pipes be made tight at once.
4550 4618	No. 144 Delancey street..... No. 749 Third avenue.....	Apr. 15, " May 20, "	For portion of order relating to whitewashing, ventilation of bedrooms and water-closet apartments provided balance of order be complied with at once.
4830 9566 14108 14555 15683	No. 404 West Twenty-ninth street..... No. 25 Columbia street..... No. 470 Pearl street..... No. 614 East Twelfth street..... No. 436 East One Hundred and Fourteenth street.....	" 1, " " 1, " May 1, 1892 " 1, " " 1, "	Rescinded.
17125	No. 120 Clinton street.....	May 20, 1892	Rescinded.
19487 23006 24144 24479	No. 1613 First avenue... No. 626 East Twelfth street..... No. 1561 Third avenue..... No. 2675 Third avenue.....	" 30, " " 1, " " 1, " June 1, "	Provided the stable be kept in an inoffensive condition and modification was denied.

No. OF ORDER.	ON PREMISES AT	TIME EXTENDED TO.	REMARKS.
24531	No. 423 West Forty-ninth street.....	Suspended as long as the safes underneath the water-closets are kept clean and free from liquid filth.
24663 24764 25441 6177	No. 10 Essex street..... No. 33 Monroe street..... No. 1651 Lexington avenue.....	May 1, 1892 " 1, " " 1, "	Provided the premises remain unoccupied during the time.

On motion, it was
Resolved, That the following applications for relief from orders be and are hereby denied :

No. OF ORDER.	ON PREMISES AT	No. OF ORDER.	ON PREMISES AT
4464	No. 40 Spring street.		

The following Communications were Received from the Chief Inspector of Contagious Diseases:

- 1st. Weekly report of work performed by the Division of Contagious Diseases. Ordered on file.
2d. Weekly report of work performed by the Veterinarian. Ordered on file.
3d. Reports on applications for leave of absence.
On motion, it was
Resolved, That leave of absence be and is hereby granted as follows :

NAMES.	FROM	TO	REMARKS.
Chief Inspector Edson.....	April 6	April 20	
Disinfecter Conroy.....	March 30	" 3	On account of sickness in family.

The following Communications were Received from the Register of Records :

- 1st. Weekly letters. Ordered on file.
2d. Weekly abstract of births. Ordered on file.
3d. Weekly abstract of still-births. Ordered on file.
4th. Weekly abstract of marriages. Ordered on file.
5th. Weekly abstract of deaths from contagious disease. Ordered on file.
6th. Weekly mortuary statement. Ordered on file.
7th. Weekly report of work performed by Clerks. Ordered on file.
8th. Reports on delayed birth and marriage certificates.
On motion, it was
Resolved, That the Register of Records be and is hereby directed to record the following delayed birth and marriage certificates :

NAMES.	RETURN.	DATE.
1. Regina Newman.....	Born.....	Sept. 23, 1891
2. Abe Weinberger.....	".....	Oct. 6, "
3. Francis Warschauer.....	".....	Jan. 20, 1892
4. William Berry Fosdick.....	Married.....	Oct. 28, 1891

- 9th. Reports on applications to file supplemental papers.
On motion, it was
Resolved, That permission be and is hereby given to file supplemental papers relating to

NAME.	RETURN.	DATE.
Carmelo Dragotta.....	Died.....	Nov. 18, 1891
Pauline Grossman.....	Born.....	Mar. 28, 1875
Child of Louisa Jahr and John Burns.....	".....	Feb. 16, 1892
Agnes Dickson.....	".....	" 2, 1879

Miscellaneous Reports, Communications, etc.

- The weekly statement of the Comptroller was received and ordered on file.
A copy of resolution of the Board of Estimate and Apportionment, approving the transfer of moneys received from the United States Government for care of immigrants sick with contagious diseases, and directing the Comptroller to continue such credits, was received and ordered on file.
A communication from the New York Civil Service Boards in respect to examination of Sanitary Inspectors or Engineers for promotion to the position of Chief Inspector, was received and ordered on file.
A communication from Jacob Halstead, in behalf of Mrs. Barnis of No. 3 Spencer place, in respect to payment of damages for loss of furniture, boarders, etc., on account of a case of typhus fever on the premises, was received and referred to Chief Inspector Edson.
A communication from Dr. D. M. Stimson, recommending the appointment of Dr. H. S. Goodill as Assistant Resident Physician, was received and ordered on file.
On motion, it was
Resolved, That John O'Connor be and is hereby employed as office boy in this Department, with salary at the rate of three hundred and sixty dollars per annum.

The following Communications were Received from the Acting Chief Inspector of Plumbing and Ventilation:

- 1st. Weekly report of work performed by the Division of Plumbing and Ventilation. Ordered on file.
2d. Weekly report on light and ventilation of tenement-houses, plumbing and drainage plans of new buildings. Ordered on file.
On motion, it was
Resolved, That the recommendations of the Acting Chief Inspector of Plumbing and Ventilation be and the same are hereby approved.

Action of the Board on Plans for Light and Ventilation of the following Tenement-houses :

- Resolved, That the following plans for light and ventilation be and are hereby approved upon the conditions described in the permits issued in each case, and the said plans and specifications are hereby modified in accordance therewith :
- Plan No.
9176. For two tenements, south side of One Hundred and Third street, forty-nine feet six inches east of Lexington avenue, as amended.
9178. For two tenements, Nos. 327, 329 and 331 West Thirty-second street, as amended.
9185. For three tenements, north side of Fifty-first street, forty-two feet ten inches west of Ninth avenue, as amended.
9195. For two tenements, north side of One Hundred and Fifteenth street, fifty feet west of Manhattan avenue, as amended.
9197. For one tenement, No. 26 Rutgers street, as amended.
9200. For two tenements, west side of First avenue, fifty feet south of One Hundred and Twenty-fourth street, as amended.
9201. For two tenements, southwest corner of First avenue and One Hundred and Twenty-fourth street, as amended.
9206. For two tenements, south side of Twenty-second street, one hundred and twenty feet west of Seventh avenue.
9207. For one tenement, southwest corner of Eighth avenue and One Hundred and Nineteenth street, as amended.
9208. For three tenements, west side of Eighth avenue, twenty-five feet south of One Hundred and Nineteenth street.

9209. For one tenement, south side of One Hundred and Nineteenth street, eighty feet west of Eighth avenue, as amended.
9210. For one tenement, northwest corner of Park avenue and Sixty-fifth street, as amended.
9211. For one tenement, north side of Sixty-fifth street, fifty feet west of Park avenue, as amended.
9213. For four tenements, north side of Ninetieth street, one hundred and seventy feet west of Ninth avenue, as amended.
9214. For four tenements, south side of One Hundred and Twenty-sixth street, seventy-five east of the Grand Boulevard.
9215. For two tenements, east side of Avenue C, forty-eight feet six inches south of Sixth street.
9216. For one tenement, east side of Avenue C, ninety-two feet six inches south of Sixth street.
9217. For one tenement, No. 81 Willett street.
9219. For one tenement, southeast corner of Amsterdam avenue and One Hundred and Twenty-fourth street.
9221. For one tenement, north side of Ninetieth street, one hundred and fifty feet west of Ninth avenue.

Tabled for Amendment.

Resolved, That the following plans for light and ventilation are hereby tabled for amendment :

- Plan No.
9212. For one tenement, west side of Lincoln avenue, twenty-five feet north of One Hundred and Thirty-fourth street.
9218. For five tenements, No. 100 to No. 110 Monroe street.

Amendments to Light and Ventilation Plans.

Resolved, That the following amendments to light and ventilation plans be and are hereby approved :

- Plan No.
8222. For one tenement, west side of Madison avenue, one hundred and eighteen feet north of Eighty-fourth street.
8595. For three tenements, south side of One Hundred and Thirty-ninth street, two hundred and seventy-five feet east of Willis avenue.
9042. For one tenement, Nos. 458 and 460 Third avenue.
9047. For extension, No. 239 East Nineteenth street.
9100. For alteration, No. 325 East Eighty-fourth street.
9137. For two tenements, north side of Eighty-fourth street, three hundred feet west of Central Park West.

Amendments to Light and Ventilation Plans.

Resolved, That the following amendments to light and ventilation plans be and are hereby disapproved :

- Plan No.
7955. For one tenement, northwest corner of Fifth avenue and One Hundred and Sixteenth street.
9047. For extension, No. 239 East Nineteenth street.

Violations to the Attorney.

Resolved, That the following violations of law in respect to light and ventilation of tenement-houses be and are hereby referred to the Attorney :

Nos. 2769, 2779, 2787, 2788.

Action of the Board on Plans for Plumbing and Drainage of the following Houses :

Resolved, That plans for plumbing and drainage of the following houses be and are hereby approved upon the conditions contained in the statement of the action of the Board, attached to the specifications submitted with the plans, and the said plans and specifications are hereby modified in accordance therewith:

- Plan No.
13495. For one dwelling, east side of Ogden avenue, two hundred and twenty feet north of Devoe street, as amended.
13909. For one dwelling, south side of One Hundred and Fiftieth street, seventy-eight feet west of Morris avenue.
14156. For alteration, No. 30 East Broadway, as amended.
14177. For alteration, No. 22 West Seventy-second street, as amended.
14186. For one dwelling, east side of Inwood avenue, ninety-five feet south of One Hundred and Seventy-first street, as amended.
14198. For store and dwelling, No. 410 Madison street, as amended.
14200. For one dwelling, east side of Riverside Drive, thirty-six feet north of One Hundred and Fourth street, as amended.
13278. For one dwelling, east side of Briggs avenue, one hundred and twenty-five feet south of Suburban street, as amended.
14286. For two dwellings, west side of Creston avenue, thirty feet nine inches south of Weckh street, as amended.
14297. For one dwelling, west side of Andrews avenue, two hundred and fifty feet north of Hampton street, as amended.
14305. For one stable, Nos. 117 & 119 West Forty-sixth street, as amended.
14312. For three buildings (factory, store-room and stable), Nos. 527 and 529 West Forty-sixth street, as amended.
14313. For one tenement, Nos. 458 and 460 Third avenue, as amended.
14317. For addition to school, No. 142 West Twentieth street, as amended.
14324. For stable and dwelling, north side of One Hundred and First street, four hundred feet west of Columbus avenue, as amended.
14327. For two tenements, Nos. 65 and 67 East Fourth street, as amended.
14330. For market building, north side of One Hundred and Second street and south side of One Hundred and Third street, one hundred feet east of First avenue, as amended.
14333. For one tenement, west side of Summit avenue, three hundred and ninety-seven feet three inches north of bend in avenue, as amended.
14336. For one dwelling, No. 416 Potter place, as amended.
14338. For one tenement, No. 79 Columbia street, as amended.
14340. For five dwellings, north side of Sixty-fourth street, two hundred feet west of Central Park, West, as amended.
14341. For seven dwellings, north side of Seventy-sixth street, one hundred feet east of Columbus avenue, as amended.
14342. For one school, Nos. 225 and 227 East Eightieth street, as amended.
14344. For two dwellings and stable, west side of Wadsworth avenue, seventy-five feet south of One Hundred and Seventy-ninth street, as amended.
14345. For one dwelling, west side of Wadsworth avenue, twenty-five feet south of One Hundred and Seventy-ninth street, as amended.
14346. For one stable, west side of Wadsworth avenue, fifty feet south of One Hundred and Seventy-ninth street, as amended.
14347. For six tenements, east side of Willis avenue, between One Hundred and Fortieth and One Hundred and Forty-first streets, as amended.
14348. For two tenements, north side of Sixty-second street, three hundred and seventy-five feet west of Ninth avenue, as amended.
14349. For ferry-house, foot of Harrison street, North river.
14350. For one dwelling, east side of Bronx River road, one hundred and twelve feet south of MacLean avenue, as amended.
14351. For one dwelling, south side of Kepler avenue, one hundred feet east of Grand avenue, conditionally.
14352. For one dwelling, east side of Forest avenue, one hundred and fifty-two feet south of One Hundred and Forty-fifth street, as amended.
14353. For one dwelling, west side of Riverview Terrace, two hundred feet south of railroad station at Morris Dock, as amended.
14355. For office building, northwest corner of Eleventh avenue and Twenty-sixth street, as amended.
14356. For extension to factory, Nos. 553 to 563 East One Hundred and Fifty-third street, as amended.
14359. For five dwellings, north side of One Hundred and First street, one hundred and fifty feet west of West End avenue, as amended.
14362. For railway station, at Third avenue and One Hundred and Twenty-ninth street, as amended.
14363. For one dwelling, east side of Inwood avenue, two hundred and seventy-five feet south of Wolf avenue, as amended.
14366. For office and dwelling, south side of Forty-ninth street, thirty-nine and ninety-one one hundredths feet east of First avenue, as amended.
14367. For one restaurant, Nos. 156 and 158 West One Hundred and Twenty-sixth street, conditionally.
14373. For one tenement, southwest corner of Columbus avenue and Seventy-fifth street, as amended.
14375. For one tenement, east side of Jefferson avenue, one hundred feet north of Samuel street, as amended.
14378. For shop, Nos. 9 and 11 Hester street, as amended.

14382. For alteration, No. 2191 Third avenue.
14388. For one dwelling, No. 3 East Fifty-sixth street, as amended.
14400. For alteration, No. 325 East Eighty-fourth street, as amended.
14272. For two dwellings, west side of Tenth avenue, fifty feet south of One Hundred and Fifty-seventh street, as amended.
14377. For one dwelling, west side of Valentine avenue, two hundred and eight feet south of One Hundred and Eighty-third street, as amended.
14393. For drainage, two tenements, southwest corner of Tenth avenue and One Hundred and Eighty-fifth street.
14384. For five dwellings, south side of One Hundred and Thirty-second street, four hundred and forty-nine feet east of Seventh avenue, as amended.

Tabled for Amendment.

Resolved, That the following plans for plumbing and drainage be and are hereby tabled for amendment :

- Plan No.
14325. For one tenement, No. 10 Eldridge street.
14328. For two dwellings, south side of One Hundred and Eighty-fourth street, four hundred feet east of Tenth avenue.
14329. For one dwelling, southwest corner of Webster avenue and Travers street.
14334. For factory, east side of Gerard avenue, two hundred and fifty feet south of One Hundred and Thirty-eighth street.
14335. For stable, No. 226 East Eighty-sixth street.
14357. For one tenement, southwest corner of Eldridge and Delancey streets.
14364. For one extension, southeast corner of Third avenue and Forty-fifth street.
14365. For one tenement, No. 43 Delancey street.
14368. For one dwelling, southwest corner of Courtlandt avenue and One Hundred and Forty-eighth street.
14374. For store, northwest corner of Twelfth avenue and Manhattan street.
14379. For one tenement, northeast corner of Third avenue and One Hundred and Thirty-sixth street.
14380. For five tenements, northeast corner of Willis avenue and One Hundred and Thirty-sixth street.
14381. For dwelling and stable, north side of Mount Hope place, one hundred and twenty-five feet west of Morris avenue.
14383. For one dwelling, No. 26 West Fortieth street.
14386. For one dwelling, west side of Church street, one hundred feet north of Riverdale avenue.
14387. For one dwelling, No. 80 West Seventy-first street.
14389. For one tenement, southeast corner of Amsterdam avenue and Manhattan street.
14390. For one tenement, south side of Manhattan street, thirty-five feet east of Tenth avenue.
14391. For four tenements, south side of Manhattan street, sixty feet east of Tenth avenue.
14592. For one tenement, No. 122 Allen street.

Disapproved.

Resolved, That the following plan for plumbing and drainage be and is hereby disapproved :

- Plan No.
14369. For one dwelling, north side of One Hundred and Fifty-third street, five hundred and fifty feet west of Courtlandt avenue.

Amendments to Plumbing and Drainage Plans.

Resolved, That the following amendments to plumbing and drainage plans be and are hereby approved:

- Plan No.
12006. For seven dwellings, southeast corner of West End avenue and Eighty-ninth street.
12391. For six dwellings, northwest corner of Madison avenue and Eighty-Fourth street.
12392. For one tenement, west side of Madison avenue, one hundred and eighteen feet north of Eighty-fourth street.
12627. For four dwellings, south side of Seventy-fifth street, one hundred and twenty feet west of Columbus avenue.
12752. For two tenements, south side of Sixty-fourth street, one hundred and fifty feet east of Grand Boulevard.
13118. For factory, south side of Ninety-fifth street, two hundred feet east of Second avenue.
13234. For two dwellings, north side of One Hundred and Forty-seventh street, three hundred and twenty-five feet west of St. Nicholas avenue.
13371. For hotel, northeast corner of Fifth avenue and Fifty-ninth street.
13403. For one tenement, south side of Seventy-fifth street, one hundred feet west of Columbus avenue.
13482. For six tenements, south side of One Hundred and Sixth street, one hundred and fifty feet east of Fifth avenue.
13748. For dwelling and stable, rear of No. 212 East Fifty-second street.
13795. For one tenement, No. 185 Allen street.
13798. For four tenements, No. 57 to 63 Lewis street.
13988. For store and lofts, Nos. 182 and 184 Grand street.
13999. For bathing establishment, No. 102 Essex street.
14012. For school, north side of Seventy-eighth street, seventy-six feet east of Lexington avenue.
14056. For dwelling, east side of Nathalie avenue, eight hundred and fifty feet north of Kingsbridge road.
14076. For seven tenements, south side of One Hundred and Nineteenth street, one hundred feet west of Eighth avenue.
14078. For four tenements, south side of One Hundred and Seventh street, two hundred feet west of First avenue.
14128. For rolling mill, Nos. 366 and 370 Avenue A.
14140. For factory, Nos. 533 to 535 West Thirty-fourth street.
14161. For warehouse, Nos. 5 to 15 Sullivan street.
14167. For two tenements, south side of One Hundred and Fifteenth street, one hundred feet east of Third avenue.
14169. For factory, No. 177 East Eighty-seventh street.
14171. For stable, rear of No. 526 West One Hundred and Fifty-ninth street.
14242. For factory, No. 1550 Third avenue.
14243. For factory, No. 1552 Third avenue.
14271. For four stables, south side of Sixty-ninth street, one hundred and twenty-five feet east of West End avenue.

Amendments to Plumbing and Drainage Plans.

Resolved, That the following amendments to plumbing and drainage plans be and are hereby disapproved :

- Plan No.
13432. For two tenements, south side of Seventy-ninth street, ninety-six feet west of Avenue A.

Violations to the Attorney.

Resolved, That the following violations of law in respect to plumbing and drainage of new houses be and are hereby referred to the Attorney :

Nos. 109, 190, 195, 200, 204, 205, 216, 227, 234.

Sanitary Bureau.

There were 12,884 inspections made by the Sanitary Inspectors and the Sanitary Police.

There were 553 complaints returned by the Sanitary Inspectors and the Sanitary Police.

There were 297 complaints received from citizens and referred to the Sanitary Inspectors and Sanitary Police for investigation and report.

There were issued to the consignees of vessels, to discharge cargoes, on vouchers from the Health Officer of the Port, 53 permits.

There were issued to consignees, to discharge rags (in bulk, under bonds), 5 permits.

There were issued under the Sanitary Code, 6 miscellaneous permits.

There were issued to scavengers to empty, clean and disinfect privy-sinks, 10 permits.

Vital Statistics.

WEEK ENDING SATURDAY, 12 M.	Certificates Re- ceived and Tabulated.	Increase over Previous Week.	Decrease from Previous Week.	Annual Rate per 1,000 Popula- tion Estimated at 1,719,280.	Burial Permits Issued.	Transit Permits Issued.	Coroners' Cases.	Searches Made.	Transcripts Issued.	Entered in Register.	Indexed.
Marriages.....	247	14	7.49	36	20	247
Births.....	983	45	29.83	45	24	983
Deaths.....	874	2	26.52	874	17	88	187	172	874
Still-births.....	54	7	1.64	54	3	54

Analysis of Croton Water for Thursday, March 30, 1892. Sample taken from Hydrant at Bleeker Street, opposite Mulberry.

Remarks—Temperature at hydrant, 39 degrees Fahr.
On motion, the Board adjourned.

EMMONS CLARK, Secretary.

The Department of Street Improvements—Twenty-third and Twenty-fourth Wards—		3,004 43
Cromwell's Creek Bridges.....	\$53 69	
Final Maps and Profiles—Twenty-third and Twenty-fourth Wards.....	60 00	

Miscellaneous Purposes—		
Advertising	\$136	40
Contingencies—District Attorney's Office	546	39
Croton Water Rent—Refunding Account	20	00
Disbursements and Fees of County Officers and Witnesses	153	00
Dog License Fund	56	00
For Claims for Professional Services of Special Counsel in Suit of O'Brien & Clark	43	92
Fund for Street and Park Openings	192	40
Judgments	608	61
Public Building, Twelfth Ward, Construction of	54	00
Refunding Assessments Paid in Error	1,364	85
Refunding Taxes Paid in Error	405	84
Unclaimed Salaries and Wages	129	57
	<hr/>	<hr/>
		3,710 98
Total	\$847,022	26

COURT.	NAME OF PLAINTIFF.	AMOUNT.	NATURE OF ACTION.	ATTORNEY.
Supreme..	Joseph Johnston	\$124 80	Transcript of judgment.....	P. Mitchell.
" ..	Daniel F. Leary.....	809 40	"	"
Superior..	Frederick Leiboldt..	160 00	Summons and complaint. For furnishing music in Tompkins Square Park, June 4, 1890	Charles Steckler.
Supreme..	John G. Wendell.....	25,000 00	Summons and complaint. For damages for loss of wharfage, etc., pier near foot of Morton street, North river.....	F. A. Irish.
" ..	Frank S. Beard	257 50	Summons and complaint. For transcribing and filing abstracts of testimony taken in Part II., Court of General Sessions, from January 1 to December 31, 1891.....	Henry W. Unger.
Superior..	Otto Cook.....	3,350 00	Summons and complaint. For salary as guard at the Penitentiary, Blackwell's Island, from July 1, 1886, to February 1, 1892....	Thomas G. Hill-house.
Supreme..	Frederick H. Betts and others.	11,401 55	Summons and complaint. For professional services in patent suits.....	C. L. Atterbury.
" ..	Pierrepont Bartow. .	731 25	Transcript of judgment.....	Kernan Bros. & Q.
U. S. Dist.	The Providence-Washington Insurance Co.....	236 90	Certified copy final decree.....	Stewart & M
Superior..	William McDonald..	245 00	Summons and complaint. For salary as Foreman in the Department of Public Parks, from April 14 to June 23, 1886.....	A. D. Parker.
" ..	Patrick Farley, administrator.....	1,022 42	Summons and complaint. For return of amount paid for an assessment for regulating, etc., Sixty-seventh street, from Eighth avenue to Hudson river.....	A. B. Johnson.
Supreme..	William S. Andrews, receiver, etc., vs. The Mayor, etc., William H. McDonald and others.	2,560 16	Summons and complaint. For amount due as judgment creditor against payments on contract for constructing sewer in Tenth avenue, between One Hundred and Seventy-eighth and One Hundred and Ninetieth streets.....	James Z. Pearsall.

DATE.	NAME OF CLAIMANT.	AMOUNT.	NATURE OF CLAIM.	ATTORNEY.
Apr. 12	Peter Donnelly.....	\$265 00	For charter of Scow No 2, by the Street Cleaning Department, from October 9 to December 1, 1890.....	Stewart & M. H. G. K. Heath.
" 13	Charles Wiegand.....	10,000 00	For damages for personal injuries.....	Fullerton & S.
" 14	Bridget Collier.....	10,000 00	" "	F. W. Adec.
" 14	Sarah Pepper, adm'x...	5,000 00	For damages for death of her husband on Old West Farms road, near Samuel Street Bridge	E. Browne.
" 16	Martin Philbin.....	7,200 00	For salary as Policeman in the Police Department for six years.....	

CONTRACTS REGISTERED FOR THE WEEK ENDING APRIL 16, 1892.

No.	DATE OF CONTRACT.	DEPARTMENT.	NAMES OF CONTRACTORS.	NAMES OF SURETIES.	AMOUNT OF BOND.	DESCRIPTION OF WORK.	COST.
11902	April 1, 1892	Public Parks.....	The Passaic Rolling Mill Co.	Andrew Carnegie..... American Surety Co. of New York.....	\$300,000 00	Constructing a bridge over the Harlem river at One Hundred and Fifty-fifth street, together with the Jerome avenue approach thereto, to take the place of existing McComb's Dam or Central Bridge, and in connection with the viaduct now building on said street: For Specification "M," rock asphalt and retaining-wall in mortar. Estimate For Specification "M," Trinidad asphalt and retaining-wall in mortar. Estimate For Specification "N," rock asphalt and dry retaining-wall. Estimate For Specification "N," Trinidad asphalt and dry retaining-wall. Estimate	\$1,102,531 80 1,031,145 80 1,074,673 05 1,063,288 05
11903	" 5, "	Public Works.....	John J. Hopper	Theo. F. Tone	4,000 00	Regulating and grading One Hundred and Forty-fourth street, from Boulevard to Twelfth avenue, and setting curb-stones and flagging and laying crosswalks at intersecting avenues..... Estimate	7,396 00
11904	" 5, "	"	"	Theo. F. Tone..... W. E. Dean.....	4,000 00	Regulating and grading One Hundred and Forty-fifth street, from Boulevard to Twelfth avenue, and setting curb-stones and flagging and laying crosswalks at intersecting avenues..... Estimate	7,589 96
11905	" 7, "	"	Rafael Wood.....	Patrick Gallagher..... Patrick Cunningham.....	1,500 00	Regulating and grading Avenue B, from Eighty-sixth street to the Harlem river, and setting curb-stones and flagging..... Estimate	4,507 20
11906	" 7, "	Police.....	John H. Deeves..... Richard H. Deeves	John M. Canda..... John P. Kane.....	20,000 00	Building a station-house, lodging-house and prison in East One Hundred and Fourth street..... Total	56,175 00
11907	" 6, "	Board of Education.....	Nathaniel Johnson.....	D. H. Helms	150 00	Furniture for fitting up premises in Essex Market Building, on Grand street, between Ludlow and Essex streets, for Primary Department of Grammar School No. 7, Tenth Ward..... Total	435 00
11908	" 6, "	Fire.....	Gleason and Bailey Manufacturing Co., Limited.....	Elliott P. Gleason..... Olin F. Gleason.....	2,000 00	Furnishing and delivering eight (8) hose wagons..... Total	3,900 00
11909	" 6, "	"	John F. Walsh.....	Michael Regan..... James J. Ward.....	2,300 00	Repairing the fire-boat "William F. Havemeyer"..... Total	5,670 00
11910	" 7, "	"	The La France Fire Engine Co. of Elmira, N. Y.....	A. Spadone..... Matthew Hawe.....	1,000 00	Rebuilding two turn-table hook and ladder trucks, registered Nos. 30 and 31..... Total	1,985 00
11911	" 8, "	Public Works..... (Repaving under section 321, Consolidation Act of 1882, etc.)	The Barber Asphalt Paving Co.....	A. L. Barber..... Edmund Hayes.....	10,000 00	Regulating and paving with asphalt pavement on concrete foundation, Eldridge street, from Division to Houston street..... Estimate	45,768 00
11912	" 8, "	Public Works..... (Repaving under section 321, Consolidation Act of 1882, etc.)	The Barber Asphalt Paving Co.....	A. L. Barber..... Edmund Hayes.....	2,500 00	Regulating and paving with asphalt pavement on concrete foundation, Houston street, from Eldridge to Ludlow street, and Fifth avenue at intersection of Eighth street..... Estimate	12,060 90
11913	" 8, "	Public Works..... (Repaving under section 321, Consolidation Act of 1882, etc.)	The Barber Asphalt Paving Co.....	A. L. Barber..... Edmund Hayes.....	9,000 00	Regulating and paving with asphalt pavement on concrete foundation, Ludlow street, from Division to Houston street..... Estimate	40,237 00
11914	" 8, "	Public Works..... (Repaving under section 321, Consolidation Act of 1882, etc.)	The Barber Asphalt Paving Co.....	A. L. Barber..... Edmund Hayes.....	2,500 00	Regulating and paving with asphalt pavement, on the present stone-block pavement, Fifth street, from Avenue B to C..... Estimate	8,797 00
11915	" 8, "	Public Works..... (Repaving under section 321, Consolidation Act of 1882, etc.)	The Barber Asphalt Paving Co.....	A. L. Barber..... Edmund Hayes.....	17,000 00	Regulating and paving with asphalt pavement, on the present macadam pavement, Fifth avenue, from the circle at One Hundred and Tenth street to One Hundred and Twentieth street; One Hundred and Twentieth street, from Fifth to Lenox avenue, and One Hundred and Twentieth street, from Mount Morris to Lenox avenue..... Estimate	62,624 50
11916	" 8, "	Public Works..... (Repaving under section 321, Consolidation Act of 1882, etc.)	The Barber Asphalt Paving Co.....	A. L. Barber..... Edmund Hayes.....	5,000 00	Regulating and paving with asphalt pavement, on the present stone-block pavement, Fifty-fifth street, from Madison to Sixth avenue..... Estimate	17,028 25

Opening of Proposals.

The Comptroller (by representative) attended the opening of proposals at the following Departments, viz.:

April 14. The Department of Public Charities and Correction—For fire-escape at Harlem Hospital.
April 14. The Department of Docks—For repairing crib-bulkhead, between West Tenth and Charles streets, North river, and for paving a portion of West street in the rear of said crib-bulkhead.

Approval of Sureties.

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

April 12. For furnishing materials and work required for removal of Morgue, Bellevue Hospital.
George Coors, No. 1118 Forest avenue, Principal.
Christian Vorndran, No. 670 East One Hundred and Forty-seventh street,
Jacob Peifer, No. 631 East One Hundred and Fifty-second street. } Sureties.

April 12. For sewer in One Hundred and Eighty-first street, between Amsterdam and Eleventh avenues, with curves in Audubon and Eleventh avenues.

Thomas Murray, No. 1426 Amsterdam avenue, Principal.
John Ryan, One Hundred and Twenty-ninth street, between } Sureties.
Eleventh and Twelfth avenues,
John Murray, No. 1426 Amsterdam avenue,

April 13. For furnishing janitors' supplies for use in the public buildings, courts and offices of the City Government.

Manhattan Supply Company, No. 141 Chambers street, Principal.
Horace K. Thurber, No. 146 West Twelfth street, } Sureties.
Francis B. Thurber, No. 49 West Twenty-fifth street,

Return of Proposal.

April 12. Proposal of Manhattan Supply Company, for office supplies, returned to the Department of Public Works for action on the proposed substitution of Albert E. Whyland, as surety thereon, in place of H. K. Thurber, one of the original sureties.

THEO. W. MYERS, Comptroller.

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. WILLIS HOLLY, Secretary and Chief Clerk.

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

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115, Stewart Building, 9 A. M. to 4 P. M.
MICHAEL T. DALY, CHARLES G. F. WAHLE.

AQUEDUCT COMMISSIONERS

Room 209, Stewart Building, 5th floor, 9 A. M. to 4 P. M.
JAMES C. DUANE, President; J. C. LULLEY, Secretary; A. FTELEY, Chief Engineer; E. A. WOLFF, Auditor

BOARD OF ARMORY COMMISSIONERS.

THE MAYOR, Chairman; PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary.
Address EDWARD P. BARKER, 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.
MICHAEL F. BLAKE, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS

Commissioner's Office.
No. 31 Chambers street, 9 A. M. to 4 P. M.
THOMAS F. GILROY, Commissioner; MAURICE F. HOLAHAN, 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.

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

Bureau of Repairs and Supplies.
No. 31 Chambers street, 9 A. M. to 4 P. M.
WILLIAM G. BERGEN, Superintendent.

Bureau of Water Purveyor.
No. 31 Chambers street, 9 A. M. to 4 P. M.
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 J. RYAN, 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. KEESSE, City Hall.

DEPARTMENT OF STREET IMPROVEMENTS

TWENTY-THIRD AND TWENTY-FOURTH WARDS.
No. 2622 Third avenue, northeast corner of One Hundred and Forty-first street. Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.
LOUIS 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. AUSTERN, 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.
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. LYNDECKER, 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.
MICHAEL J. DOUGHERTY, Clerk.

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

POLICE DEPARTMENT.

Central Office.
No. 300 Mulberry street, 9 A. M. to 4 P. M.
JAMES J. MARTIN, President; WILLIAM H. KIPP, Chief Clerk; T. F. RODENBOUGH, Chief of Bureau of Elections.

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, FRIDERICK A. CUSHMAN. Office hours, 9 A. M. to 4 P. M. Saturdays, 12 M.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M. Saturdays, 12 M. CHARLES BENN, General Bookkeeper.
Out-Door Poor Department. Office hours, 8:30 A. M. to 4:30 P. M. WILLIAM BLAKE, Superintendent. Entrance on Eleventh street.

FIRE DEPARTMENT.

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 MITCHEL, Fire Marshal.

Attorney to Department.

WM. L. FINDLEY.

Fire Alarm Telegraph.

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

DEPARTMENT OF BUILDINGS.

THOMAS J. BRADY, Superintendent.

HARLEM RIVER BRIDGE COMMISSION

Washington Building, No. 1 Broadway.
Office hours for all, except where otherwise noted from 9 A. M. to 4 P. M. Saturdays, 12 M.

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.

DEPARTMENT OF DOCKS.

Battery, Pier A, North river.
J. SERGEANT CRAM, 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.
EDWARD P. BARKER, President; FLOYD T. SMITH
Secretary.

DEPARTMENT OF STREET CLEANING.
Stewart Building. Office hours, 9 A. M. to 4 P. M.
THOMAS S. BRENNAN, Commissioner; WILLIAM DAL
TON, Deputy Commissioner; J. Joseph Scully, Chief
Clerk.

**CIVIL SERVICE SUPERVISORY AND EXAMIN-
ING 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
The Mayor, Chairman; E. P. BARKER, Secretary
CHARLES V. ADEE, Clerk
Office of Clerk, Staats Zeitung Building, Room 5.

BOARD OF ASSESSORS.
Office, 27 Chambers street, 9 A. M. to 4 P. M.
EDWARD GILON, Chairman; WM. H. JASPER, Secretary

POLICE DEPARTMENT.

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 claim-
ants: 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 11, 1892.

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

April 21. INSPECTOR OF SEWERS.
April 25. ASSISTANT CHEMIST AND MILK
INSPECTOR, Board of Health.
LEE PHILLIPS,
Secretary and Executive Officer.

DEPARTMENT OF PUBLIC WORKS

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, April 20, 1892.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A
sealed envelope, with the title of the work and the
name of the bidder indorsed thereon, also the number of
the work as in the advertisement, will be received at this
office until 12 o'clock M. on Tuesday, May 3,
1892, at which place and hour they will be publicly
opened by the head of the Department.

No. 1. FOR FURNISHING THE DEPARTMENT
OF PUBLIC WORKS WITH 20,000
CUBIC YARDS OF CLEAN SHARP
SAND.

No. 2. FOR FURNISHING AND DELIVERING
TO THE DEPARTMENT OF PUBLIC
WORKS ABOUT 700 CUBIC YARDS OF
BROKEN, STONE OF TRAP-ROCK;
ALSO ABOUT 300 CUBIC YARDS OF
SCREENINGS OF TRAP-ROCK.

No. 3. FOR FURNISHING AND DELIVERING
TO THE DEPARTMENT OF PUBLIC
WORKS ABOUT 1,500 CUBIC YARDS
OF GRAVEL; ALSO ABOUT 7,000
CUBIC YARDS OF GRAVEL SCREEN-
INGS, SUITABLE FOR ROAD SUR-
FACING.

No. 4. FOR SEWER IN SIXTY-EIGHTH STREET,
between Avenue A and East river.

No. 5. FOR SEWER IN NINETY-FIRST STREET,
between Harlem river and Avenue A.

No. 6. FOR SEWER IN NINETY-EIGHTH
STREET, between Third and Park avenues.

No. 7. FOR REGULATING AND GRADING
FORTY-FIRST STREET, from First avenue
to bulkhead-line on the East river, AND
SETTING CURB-STONES AND FLAG-
GING SIDEWALKS THEREIN.

No. 8. FOR REGULATING AND GRADING
MANHATTAN STREET, from Twelfth
avenue to the bulkhead line of the Hud-
son river, AND SETTING CURB-
STONES AND FLAGGING SIDEWALKS
THEREIN.

No. 9. FOR REGULATING AND GRADING
CONVENT AVENUE, from One Hundred
and Twenty-seventh to One Hundred and
Thirty-fifth street, AND SETTING CURB-
STONES AND FLAGGING SIDEWALKS
THEREIN.

No. 10. FOR SETTING CURB-STONES AND
FLAGGING THE SIDEWALKS ON EAST
SIDE OF PARK AVENUE, from Ninety-
sixth to One Hundred and Second street.

No. 11. FOR FLAGGING EIGHT FEET WIDE
AND REFLAGGING, CURBING AND
RECURBING, THE SIDEWALKS ON
BOTH SIDES OF THIRTY-FIRST
STREET, THIRTY-SECOND STREET
AND THIRTY-THIRD STREET, from
First avenue to East river.

No. 12. FOR FLAGGING AND REFLAGGING
THE SIDEWALKS ON THE WEST SIDE
OF BROADWAY, from Thirty-first to
Thirty-second street.

No. 13. FOR FLAGGING AND REFLAGGING,
CURBING AND RECURBING, THE
SIDEWALKS ON SEVENTH AVENUE,
from Thirty-sixth to Thirty-seventh street.

No. 14. FOR FLAGGING FULL WIDTH, CURB-
ING AND RECURBING, THE SIDE-
WALKS ON NORTHEAST CORNER
SEVENTY-FIFTH STREET AND AM-
STERDAM AVENUE.

No. 15. FOR FLAGGING EIGHT FEET WIDE
AND REFLAGGING, CURBING AND
RECURBING, THE SIDEWALKS ON
EIGHTY-EIGHTH STREET, from Central
Park, West, to Riverside Drive, AND ON
EIGHTY-NINTH STREET, from West
End avenue to Riverside Drive.

No. 16. FOR FLAGGING EIGHT FEET WIDE
AND REFLAGGING, CURBING AND
RECURBING, THE SIDEWALKS ON
THE NORTHWEST CORNER OF ONE
HUNDRED AND FIFTH STREET AND
FIRST AVENUE.

No. 17. FOR FLAGGING EIGHT FEET WIDE
AND REFLAGGING, CURBING AND
RECURBING, THE SIDEWALKS ON
THE EAST SIDE OF FIRST AVENUE,
from One Hundred and Fifth to One Hundred
and Sixth street, AND ON THE SOUTH
SIDE OF ONE HUNDRED AND SIXTH
STREET, from First avenue to East river.

No. 18. FOR FLAGGING AND REFLAGGING,
CURBING AND RECURBING, THE
SIDEWALKS ON SOUTHWEST COR-
NER OF ONE HUNDRED AND SEV-
ENTH STREET AND SECOND
AVENUE, AND ON WEST SIDE
SECOND AVENUE, from One Hundred
and Seventeenth to One Hundred and
Eighteenth street.

No. 19. FOR FLAGGING EIGHT FEET WIDE
AND REFLAGGING, CURBING AND
RECURBING, THE SIDEWALKS ON
WEST SIDE OF ST. NICHOLAS
AVENUE, from One Hundred and Seven-
teenth to One Hundred and Nineteenth
street, and on ONE HUNDRED AND
SEVENTEENTH STREET, from Eighth to
St. Nicholas avenue.

Each estimate must contain the name and place of
residence of the person making the same, the names of all
persons interested with him therein, and if no other per-
son be so interested it shall distinctly state that fact.
That it is made without any connection with any other
person making an estimate for the same work, and is in
all respects fair and without collusion or fraud. That no
member of the Common Council, head of a department,
chief of a bureau, deputy thereof, or clerk therein, or
other officer of the Corporation, is directly or indirectly
interested in the estimate or in the work to which it re-
lates or in the profits thereof.

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

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

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

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

Blank forms of bid or estimate, the proper envelopes
in which to inclose the same, the specifications and
agreements, and any further information desired, can be
obtained at Rooms 1, 5, 9 and 12, No. 31 Chambers street.

THOS. F. GILROY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
NO. 31 CHAMBERS STREET,
NEW YORK, August 14, 1889.

TO OWNERS OF LANDS ORIGINALLY ACQUIRED BY WATER GRANTS.

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

The act further provides that the owner of any such
lot may notify the Commissioner of Public Works, in
writing, specifying the ward number and street number
of the lot that he desires, for himself, his heirs and
assigns, to be released from the obligation of such
covenants, and elects and agrees that said lot shall be
thereupon liable to be assessed as above provided, and
thereupon the owner of such lot, his heirs and assigns
shall thenceforth be relieved from any obligation to
pave, repair, uphold or maintain said street, and the lot
in respect of which such notice was given shall be liable
to assessment accordingly.

The Commissioner of Public Works desires to give
the following explanation of the operation of this act:
When notice, as above described, is given to the
Commissioner of Public Works, the owner of the lot or
lots therein described, and his heirs and assigns, are
forever released from all obligation under the grant in
respect to paving, repaving or repairing the street in
front of or adjacent to said lot or lots, except one assess-
ment for such paving, repaving or repairs, as the Com-
mon Council may, by ordinance, direct to be made
thereafter.

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

THOS. F. GILROY,
Commissioner of Public Works

THE NORMAL COLLEGE OF THE CITY OF NEW YORK.

SEALED PROPOSALS WILL BE RECEIVED
by the Executive Committee of the Normal Col-
lege, at the Hall of the Board of Education, No. 146
Grand street, until 4 o'clock P. M. on Tuesday, April 26,
1892, for supplying the College buildings, Sixty-eighth
and Sixty-ninth streets, Lexington and Fourth avenues,
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 Nut Coal, mixed, and five
(5) tons, more or less, of Nut Coal, twenty-two hundred
and forty pounds to the ton, all to be Plymouth Red
Ash Coal, to be stored in the bins by the contractor
and delivered in such quantities as may be called for.
Proposals to be addressed to the Executive Commit-
tee of the Normal College, and accompanied by the signa-
tures of two responsible sureties.

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

SAMUEL M. PURDY,
Chairman.

ARTHUR McMULLIN,
Secretary.
Dated New York, April 13, 1892.

BOARD OF EDUCATION.

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 10 o'clock A. M. on Tuesday, April
26, 1892, for erecting a New School Building at the
southeast corner of Hester and Chrystie streets.
HENRY KOPF, Chairman,
LOUIS HAUPI, Secretary,
Board of School Trustees, Tenth Ward.
Dated New York, April 12, 1892.

Sealed proposals will also be received by the Board
of School Trustees of the Thirteenth Ward, at the
same place, until 4 o'clock P. M. on Tuesday, April
26, 1892, for New Furniture for three rooms in Primary
School No. 20, on Broome street, near Clinton.

GEORGE W. RELYEA, Chairman,
FRANCIS COAN, Secretary,
Board of School Trustees, Thirteenth Ward.
Dated New York, April 12, 1892.

Plans and specifications may be seen, and blank pro-
posals 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 pro-
posing to become sureties, must each write his name and
place of residence on said proposal.

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

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

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

DEPARTMENT OF DOCKS.

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

TO CONTRACTORS.

(No. 417.)

PROPOSALS FOR ESTIMATES FOR DREDGING
AT PIER NEW 45, AT BULKHEAD BETWEEN
PIERS, OLD 58 AND OLD 59, AT PIER, OLD
59, AT WEST THIRTEENTH STREET PIER,
AT WEST FIFTEENTH STREET PIER, AT
WEST NINETEENTH STREET PIER, AND
AT WEST TWENTIETH STREET PIER, ON
THE NORTH RIVER; ALSO AT PIER FOOT
OF EAST THIRD STREET, ON THE EAST
RIVER.

ESTIMATES FOR DREDGING AT THE
above-named places, on the North and East rivers,
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 1 o'clock
P. M. of

THURSDAY, MAY 5, 1892,

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 prac-
ticable 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 Five Thousand Six Hundred 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:

ON THE NORTH RIVER.	Cubic Yards.
Pier, new 45 (north side).....	13,500
Bulkhead between Piers, old 58 and old 59.....	200
Pier, old 59.....	5,000
Pier foot of West Thirteenth street (north side).....	1,500
Pier foot of West Fifteenth street.....	5,000
Pier foot of West Nineteenth street (north side).....	10,000
Pier foot of West Twentieth street.....	24,000
ON THE EAST RIVER.	
Pier foot of East Third street.....	10,000
Total.....	69,200

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 ex-
amination of the locations 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 con-
tract, and the entire work is to be fully completed on
or before the 1st day of August, 1892, and the damages
to be paid by the contractor for each day that the con-
tract 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 speci-
fications 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 con-
tract 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 aban-
doned 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 con-
nection 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 con-
sent, in writing, of two householders or freeholders of
the City of New York, with their respective places of
business or residence, to the effect that if the contract
be awarded to the person or persons making the esti-
mate, they will, upon its being so awarded, become
bound as his or their sureties for its faithful perform-
ance; 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 Cor-
poration 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 men-
tioned 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 re-
quired 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 a surety in good faith and with the
intention to execute the bond required by law. The
adequacy and sufficiency of the security offered will be
subject to approval by the Comptroller of the City of
New York after the award is made and prior to the sign-
ing 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 security
required for the faithful performance of the contract.
Such check or money must not be inclosed in the sealed
envelope containing the estimate, but must be handed
to the officer or clerk of the Department who has charge
of the estimate-box; and no estimate can be deposited
in said box until such check or money has been examined
by said officer or clerk and found to be correct. All such
deposits, except that of the successful bidder, will be
returned to the persons making the same within three
days after the contract is awarded. If the successful
bidder shall refuse or neglect, within five days after
notice that the contract has been awarded to him, to
execute the same, the amount of the deposit made by
him shall be forfeited to and retained by the City of
New York as liquidated damages for such neglect or
refusal; but if he shall execute the contract within the
time aforesaid, the amount of his deposit will be
returned to him.

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 Cor-
poration upon debt or contract, or who is a defaulter, as
surety or otherwise, upon any obligation to the Corpora-
tion.

THE RIGHT TO DECLINE ALL THE ESTI-
MATES IS RESERVED IF DEEMED FOR THE
INTEREST OF THE CORPORATION OF THE
CITY OF NEW YORK.

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

J. SERGEANT CRAM,
EDWIN A. POST,
JAMES J. PHELAN,

Commissioners of the Department of Docks.
Dated New York, May 21, 1892.

DEPARTMENT OF PUBLIC CHAR- ITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
NO. 66 THIRD AVENUE,
NEW YORK, April 20, 1892.

TO CONTRACTORS.

**MATERIALS AND WORK REQUIRED
FOR LAUNDRY APPARATUS, IN-
SANE ASYLUM, BLACKWELL'S
ISLAND.**

SEALED BIDS OR ESTIMATES FOR THE
aforesaid work and materials, in accordance with
the specifications and plans, will be received at the
office of the Department of Public Charities and Correc-
tion, No. 66 Third avenue, in the City of New York,
until Thursday, May 5, 1892, until 10 o'clock A. M.
The person or persons making any bid or estimate shall
furnish the same in a sealed envelope, indorsed "Bid or
Estimate for Laundry Apparatus, Insane Asylum,
Blackwell's Island," and with his or their name or
names and the date of presentation, to the head
of said Department, at the said office, on or before
the day and hour above named, at which time and
place the 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 Cor-
poration upon debt or contract, or who is a defaulter,
as surety or otherwise, upon any obligation to the Cor-
poration.

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

Any bidder for this contract must be known to be en-
gaged 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, each in the penal amount of ONE
THOUSAND (\$1,000) DOLLARS.

A bidder for a contract must be known to be en-
gaged in and well prepared for the business, and must

have satisfactory testimonials to that effect, and the person or persons to whom a contract may be awarded will be required to give security for the performance of the contract by his or her bond, with two sufficient sureties, in the penal amount of fifty (50) per cent. of the ESTIMATED amount of the contract, or such specific sum as may be mentioned in the proposal.

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 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 supplies 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 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 is to be approved by the Comptroller of the City of New York.

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

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 her bid or proposal, or if he or they accept that 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.

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 forms of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the Department; and bidders are cautioned to examine each and all of their provisions carefully, as the Board of Public Charities and Correction will insist upon their absolute enforcement in every particular.

HENRY H. PORTER, President,
CHARLES E. SIMMONS, M. D., Commissioner,
EDWARD C. SHEEHY, Commissioner,
Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, April 20, 1892.

TO CONTRACTORS.

MATERIALS AND WORK REQUIRED FOR KITCHEN AND LAUNDRY APPARATUS, WARD'S ISLAND HOSPITAL.

SEALED BIDS OR ESTIMATES FOR THE aforesaid work and materials, in accordance with the specifications and plans, will be received at the office of the Department of Public Charities and Correction, No. 66 Third Avenue, in the City of New York, until Thursday, May 5, 1892, until 10 o'clock A. M. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Kitchen and Laundry Apparatus, Ward's Island Hospital," and with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the 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.

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, or such specific sum as may be mentioned in the proposal.

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 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 supplies 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 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 is to be approved by the Comptroller of the City of New York.

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

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 her bid or proposal, or if he or they accept that 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.

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 forms of the contracts, including specifications, and showing the manner of payment, can be obtained at the office of the Department, and bidders are cautioned to examine each and all of their provisions carefully, as the Board of Public Charities and Correction will insist upon their absolute enforcement in every particular.

HENRY H. PORTER, President,
CHARLES E. SIMMONS, M. D., Commissioner,
EDWARD C. SHEEHY, Commissioner,
Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, April 18, 1892.

THE UNDERSIGNED WILL SELL AT PUBLIC Auction, by order of the Commissioners of the Department of Public Charities and Correction, on Friday, April 29, 1892, at 11 o'clock A. M., at No. 66 Third Avenue,

EIGHT OLD MARINE AND LOCOMOTIVE BOILERS,

of which six (6) are at Ward's Island and two (2) at Hart's Island, where they can be seen by intending purchasers. The said boilers to be removed within ten (10) days of the date of sale, by and at the expense of the purchaser. Twenty-five per cent. of the purchase money to be paid at the time and place of sale, and the remainder on receiving the boilers.

F. A. CUSHMAN, Purchasing Agent,
Department of Public Charities and Correction.

FINANCE DEPARTMENT.

SALE OF FERRY LEASE.

THE LEASE OF THE FRANCHISE OF THE Ferry on the East river, from the foot of Ninety-ninth street to College Point, Queens County, Long Island, will be sold by the Comptroller, by order of the Commissioners of the Sinking Fund, under a resolution adopted March 31, 1892, 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 Friday, the 29th day of April, 1892, under a lease for a term of five years, commencing May 1, 1892.

The resolution of the Commissioners of the Sinking Fund, authorizing the sale of this ferry, is as follows:

Resolved, That the Comptroller be and is hereby 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 the foot of Ninety-ninth street, East river, to College Point, Queens County, Long Island, the term of which will expire May 1, 1892, 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 at the said ferry, and the minimum yearly rental or upset price of such ferry is hereby appraised and fixed at not less than the sum of four thousand five hundred dollars (\$4,500), upon the following terms and conditions of sale:

TERMS AND CONDITIONS OF SALE.

The highest bidder for the ferry franchise, together with the wharf property and the water-front belonging to the City, used and required for ferry purposes, 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 shall execute an obligation with sufficient sureties to that effect, at the time of sale.

The lessee of the ferry will also 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, including a covenant to vacate the landing in New York on four months' notice by the Department of Docks.

If the present lessee shall not become the purchaser of the franchise for another term, the highest bidder will be also required to purchase and pay for, at a fair appraised valuation, the ferryboats and the structures at the landing in the City of New York, used and necessary for the operation of said ferry, upon the termination of the existing lease, and the surrender and yielding up of the premises by the present lessee.

The rates for ferriage shall not exceed those heretofore and now charged at said 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 18, 1892.

NOTICE TO PROPERTY OWNERS.

ASSESSMENTS CONFIRMED BY THE BOARD OF REVISION AND CORRECTION OF ASSESSMENTS, MARCH 30, 1892.

IN PURSUANCE OF SECTION 916 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 lists, viz:

1. MORNINGSIDE AVENUE, WEST—REGULATING, GRADING AND PAVING with gravel pavement, with Telford and Macadamized foundation and trap-block gutters, the roadway of the avenue, from northerly curb line of One Hundred and Tenth street to the easterly curb-line of Tenth avenue, setting curbstones, laying crosswalks, flagging the westerly sidewalk where not already done and alterations to receiving-basins.

2. ONE HUNDRED AND FORTY-SECOND STREET—REGULATING, GRADING, curbing and flagging, from Boulevard to Twelfth avenue.

3. ONE HUNDRED AND THIRTEENTH STREET—PAVING, from Madison to FIFTH AVENUE, with granite blocks.

4. ONE HUNDRED AND FIFTEENTH STREET—PAVING, from Eighth to Manhattan avenue, with granite blocks.

5. RIVINGTON STREET—FLAGGING AND REFLAGGING, curbing and recurbing, from Mangin to East street.

6. RIVINGTON STREET—FLAGGING AND REFLAGGING, curbing and recurbing, south side, from Norfolk to Suffolk street.

7. AMSTERDAM AVENUE—FLAGGING, east side, extending a distance about 100 feet north of Seventy-second street.

8. MADISON AVENUE—FLAGGING AND REFLAGGING, both sides, from Seventy-first to Seventy-second street.

9. ELEVENTH STREET, north side, and TWELFTH STREET, south side—FLAGGING AND CURBING, between Second and Third avenues, at the entrance to Stuyvesant Alley.

10. THIRTY-SECOND STREET—FLAGGING AND REFLAGGING, curbing and recurbing at southwest corner of Sixth avenue, extending about 100 feet on Thirty-second street and about 30 feet on Sixth avenue.

11. SEVENTY-SECOND STREET—FLAGGING AND REFLAGGING, and recurbing north side, extending 100 feet easterly from Amsterdam avenue.

12. SEVENTY-FIFTH AND SEVENTY-SIXTH STREETS, COLUMBUS AVENUE AND CENTRAL PARK, WEST, block bounded by—FLAGGING AND REFLAGGING, curbing and recurbing.

13. ONE HUNDRED AND THIRD STREET—FLAGGING AND REFLAGGING, curbing and recurbing, north side, from Central Park, West, to Columbus avenue, and west side of Central Park, West, from One Hundred and Third to One Hundred and Fourth street.

14. ONE HUNDRED AND TWENTY-NINTH STREET—FLAGGING AND REFLAGGING and curbing, both sides, from Lexington to Park avenue, and east side of Park avenue, from One Hundred and Twenty-eighth to One Hundred and Thirtieth street.

15. ONE HUNDRED AND TENTH STREET AND PLEASANT AVENUE—RECEIVING-BASINS on the northwest and southwest corners.

16. WEBSTER AVENUE AND ONE HUNDRED AND SEVENTY-FOURTH STREET—RECEIVING BASINS on the northeast, northwest, southeast and southwest corners, and at a point of grade depression north of Samuel street.

17. RIVINGTON STREET OUTLET SEWER at East river.

18. AMSTERDAM (TENTH) AVENUE—SEWER, east side, between One Hundred and Thirty-eighth and One Hundred and Forty-first streets, connecting with present sewer in One Hundred and Forty-first street east of Amsterdam avenue.

19. BOULEVARD—SEWER, east side, between One Hundred and Twelfth and One Hundred and Thirteenth streets, and in One Hundred and Thirteenth street, between Boulevard and Amsterdam avenue.

20. FIRST AVENUE—SEWER, between Ninetieth and Ninety-first street.

21. SOUTH FIFTH AVENUE—SEWER, alteration and improvement, between Canal and Broome streets, with overflow at junction with sewer in Broome street, and connection with existing sewer in Grand street.

22. AMSTERDAM AVENUE—SEWER, east side, between One Hundred and Thirty-first street and a point 180 feet north of north house line of One Hundred and Thirty-third street.

23. SEVENTY-FIRST STREET—SEWER, between Boulevard (Sherman square), and summit west.

24. NINETY-FIFTH STREET—SEWER, between Harlem river and First avenue.

25. ONE HUNDRED AND NINETEENTH STREET—SEWER, between Avenue St. Nicholas and Eighth avenue, connecting with present sewer east of Avenue St. Nicholas.

26. ONE HUNDRED AND FORTIETH STREET—SEWER, between Hamilton place and Amsterdam avenue, and in Amsterdam avenue, west side, between One Hundred and Thirty-eighth and One Hundred and Fortieth streets.

27. ONE HUNDRED AND SIXTY-THIRD STREET SEWER AND APPURTENANCES, from Washington to Third avenue.

—which were confirmed by the Board of Revision and Correction of Assessments March 30, 1892, and entered on the same date 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 assessments, interest will be collected thereon, as provided in section 917 of said "New York City Consolidation Act of 1882."

Section 917 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 assessments are 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," between the hours of 9 A. M. and 2 P. M., and all payments made thereon on or before May 31, 1892, 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 12, 1892.

INTEREST ON CITY BONDS AND STOCKS.

THE INTEREST DUE MAY 1, 1892, 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, 1892.

The interest due May 1, 1892, 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 18, 1892.

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

OFFICE OF
COMMISSIONER OF STREET IMPROVEMENTS
OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS,
NEW YORK, April 11, 1892.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR EACH OF the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work, as in the advertisement, will be received by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards, at his office, No. 2622 Third avenue, corner of One Hundred and Forty-first street, until 3 o'clock P. M., on Tuesday, April 26, 1892, at which place and hour they will be publicly opened.

No. 1. FOR CONSTRUCTING SEWER AND APPURTENANCES IN FRANKLIN AVENUE, between One Hundred and Sixty-seventh and One Hundred and Sixty-eighth streets.

No. 2. FOR REGULATING, GRADING, SETTING CURB-STONES, FLAGGING THE SIDEWALKS AND LAYING CROSSWALKS IN ONE HUNDRED AND FORTY-EIGHTH STREET, from Courtlandt avenue to Railroad avenue, East.

No. 3. FOR FURNISHING AND DELIVERING, WHERE REQUIRED, BROKEN TRAP-ROCK STONE AND TOMKINS COVE BLUE-STONE, ALONG CERTAIN ROADS, AVENUES AND STREETS IN THE TWENTY-THIRD AND TWENTY-FOURTH WARDS IN THE CITY OF NEW YORK.

No. 4. FOR CONSTRUCTING SEWER AND APPURTENANCES IN GERMAN PLACE, between John and One Hundred and Fifty-sixth streets.

No. 5. FOR REGULATING, GRADING, SETTING CURB-STONES, FLAGGING THE SIDEWALKS AND LAYING CROSSWALKS IN EAGLE AVENUE, from One Hundred and Forty-ninth to One Hundred and Sixty-third street.

No. 6. FOR RE-REGULATING AND REGRADING ONE HUNDRED AND FIFTY-THIRD STREET, from Morris avenue to Railroad avenue, East, and READJUSTING THE CURB, FLAGGING AND CROSSWALKS.

Each estimate must contain the name and place of residence of the person making the same, the names of all persons interested with him therein, and if no other person be so interested, it shall distinctly state that fact. That it is made without any connection with any other person making an estimate for the same work, and is in all respects fair and without collusion or fraud. That no member of the Common Council, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested in the estimate, or in the work to which it relates or in the profits thereof.

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

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

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

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

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

LOUIS J. HEINTZ,
Commissioner of Street Improvements,
Twenty-third and Twenty-fourth Wards.

THE COLLEGE OF THE CITY OF NEW YORK.

SEALED PROPOSALS WILL BE RECEIVED BY the Executive Committee of the College of the City of New York, at the Hall of the Board of Education, No. 146 Grand street, until 4 o'clock P. M. on Tuesday, May 3, 1892, for supplying the buildings of the College, Lexington avenue, Twenty-second and Twenty-third streets, with two hundred and fifty (250) tons, more or less, of Plymouth Red Ash Broken Coal, and twenty-five (25) tons, more or less, of Plymouth Red Ash Stove Coal, twenty-two hundred and forty pounds to the ton, to be stored in the bins by the contractor and delivered in such quantities as may be called for.

Proposals to be addressed to the Executive Committee of the College of the City of New York, and to be accompanied by the signatures of two responsible sureties.

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

CHARLES L. HOLT,
Chairman.

ARTHUR McMULLIN,
Secretary.

Dated NEW YORK, April 19, 1892.

DEPARTMENT OF STREET CLEANING.

NOTICE.

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

THOMAS S. BRENNAN,
Commissioner of Street Cleaning.

CORPORATION NOTICE.

NOTICE TO PROPERTY OWNERS.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Board of Assessors have now under consideration the following Assessment List, viz.:

No. 3816. Regulating, grading, setting curb and laying flagging on Kingsbridge road, from One Hundred and Ninetieth street to the Harlem river.

All persons who consider their property to have been injuriously affected by the regulating and grading of Kingsbridge road, from One Hundred and Ninetieth street to the Harlem river, in consequence of a change of grade having been made therein, are hereby notified to transmit, in writing, the evidence relating thereto, to the Chairman of the Board of Assessors, No. 27 Chambers street, on or before 11 A. M. on the 21st day of April, 1892, at which time a public hearing will be given to all parties whose property may be affected by the aforesaid improvement.

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

OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, April 12, 1892.

BOARD OF STREET OPENING AND IMPROVEMENT.

NOTICE IS HEREBY GIVEN THAT THE Board of Street Opening and Improvement of the City of New York, deeming it for the public interest so to do, propose to alter the map or plan of the City of New York, by laying out, opening and extending certain streets, roads and avenues in the Twelfth Ward of the City of New York, more particularly bounded and described as follows:

TWO HUNDRED AND EIGHTEENTH STREET.

Beginning at a point in the westerly line of the Kingsbridge road, distant 16,509 58-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence westerly and parallel with said One Hundred and Fifty-fifth street, distance 1,386 68-100 feet to the westerly line of proposed Isham street; thence northerly along said line 83 69-100 feet; thence easterly distance 1,383 90-100 feet to the westerly line of the Kingsbridge road; thence southerly along said line distance 82 92-100 feet to the point or place of beginning.

Also, beginning at a point in the easterly line of the Kingsbridge road, distant 16,509 58-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence easterly and parallel with said street, distance 1,022 16-100 feet to the United States Channel line, Harlem River Improvement; thence northerly along said line, distance 83 5-100 feet; thence westerly, distance 978 16-100 feet to the easterly line of the Kingsbridge road; thence southerly along said line, distance 82 92-100 feet to the point or place of beginning.

TWO HUNDRED AND NINETEENTH STREET.

Beginning at a point in the westerly line of the Kingsbridge road, distant 16,789 58-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence westerly and parallel with said One Hundred and Fifty-fifth street, distance 1,198 65-100 feet to the easterly line of proposed Isham street; thence northerly along said line, distance 29 67-100 feet; thence still northerly along said easterly line, distance 37 46-100 feet; thence easterly, distance 1,186 54-100 feet to the westerly line of the Kingsbridge road; thence southerly along said line, distance 62 19-100 feet to the point or place of beginning.

Also, beginning at a point in the easterly line of the Kingsbridge road, distant 16,789 58-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence easterly and parallel with said street, distance 862 2-100 feet to the United States Channel line of the Harlem River Improvement; thence northerly along said line, distance 63 32-100 feet; thence westerly, distance 825 47-100 feet to the easterly line of the Kingsbridge road; thence southerly along said line, distance 62 19-100 feet to the point or place of beginning.

TWO HUNDRED AND TWENTIETH STREET.

Beginning at a point in the westerly line of the Kingsbridge road, distant 17,049 58-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence westerly and parallel with said street, distance 855 26-100 feet to the easterly line of proposed Seaman avenue; thence northerly along said line, distance 62 77-100 feet; thence easterly, distance 853 17-100 feet to the westerly line of the Kingsbridge road; thence southerly along said line, distance 62 19-100 feet to the point or place of beginning.

Also, beginning at a point in the easterly line of the Kingsbridge road, distant 17,049 58-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence easterly and parallel with said street, distance 694 43-100 feet, to the United States Channel line of the Harlem River Improvement; thence northerly along said line, distance 67 77-100 feet; thence westerly, distance 646 71-100 feet to the easterly line of the Kingsbridge road; thence southerly along said line, distance 62 19-100 feet, to the point or place of beginning.

NINTH AVENUE.

Beginning at a point in the southerly line of Two Hundred and Sixteenth street, distant 16,129 83-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence northerly and parallel with, the easterly line of Tenth avenue or Amsterdam avenue as it extends from the southerly line of One Hundred and Fifty-fifth street northerly to Two Hundred and Eighteenth street, and parallel with and distant 500 feet easterly from said easterly line of Tenth avenue, distance 1,040 61-100 feet; thence in a curved line to the

left, radius 725 19-100 feet, distance 364 33-100 feet to the westerly line of the Kingsbridge road at a point distant 17,355 68-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence northerly along said easterly line of the Kingsbridge road, distance 80 1-100 feet; thence in a curved line to the right, radius 805 19-100 feet, distance 432 53-100 feet to a point distant 575 feet easterly from the said easterly line of Tenth avenue extended; thence southerly and parallel with Tenth avenue, distance 1,077 95-100 feet to the southerly line of Two Hundred and Sixteenth street; thence westerly along said line, distance 75 feet to the point or place of beginning.

ISHAM STREET.

Beginning at a point in the northerly line of proposed Two Hundred and Eighteenth street, distant 16,589 68-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street, and distant 1,285 80-100 feet westerly from the westerly line of Kingsbridge road; thence northerly, distance 274 91-100 feet; thence still northerly, distance 108 58-100 feet; thence curving to the right, radius 534 16-100 feet, distance 607 91-100 feet; thence easterly and tangent to the last described curve, distance 671 12-100 feet; thence easterly and in a curved line to the right, radius 725 19-100 feet, distance 206 55-100 feet, to the westerly line of the Kingsbridge road, and distant 17,377 44-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street; thence northerly along the westerly line of Kingsbridge road, distance 80 48-100 feet; thence westerly and curving to the left, radius 805 19-100 feet, distance 238 64-100 feet; thence westerly and tangent to the last described curve, distance 671 12-100 feet; thence southerly curving to the left, radius 614 16-100 feet, distance 608 96-100 feet; thence still southerly and tangent to the last described curve, distance 95 70-100 feet; thence southerly, distance 318 82-100 feet, to the northerly line of Two Hundred and Eighteenth street; thence easterly along said line, distance 98 10-100 feet, to the point or place of beginning.

SEAMAN AVENUE.

Beginning at a point in the southerly line of Two Hundred and Eighteenth street, distant 16,509 58-100 feet northerly from the southerly line of One Hundred and Fifty-fifth street, and 874 8-100 feet westerly from the westerly line of Kingsbridge road; thence northerly, distance 815 87-100 feet, to a point in the southerly line of proposed Isham street, said point being distant as measured along the southerly line of said Isham street, 877 46-100 feet westerly from the Kingsbridge road; thence westerly along the southerly line of Isham street, distance 21-100 feet; thence westerly and in a curved line to the left, radius 534 16-100 feet, distance 92 45-100 feet; thence southerly and parallel with the first described line, distance 794 74-100 feet to the southerly line of Two Hundred and Eighteenth street; thence easterly along said line, distance 83 69-100 feet, to the point or place of beginning.

The said Two Hundred and Eighteenth street to be 80 feet wide between the lines of Isham street and the United States Channel line, Harlem River Improvement.

Two Hundred and Nineteenth street to be 60 feet wide between the lines of Isham street and the United States Channel line, Harlem River Improvement.

Two Hundred and Twentieth street to be 60 feet wide between the lines of Seaman avenue and the United States Channel line, Harlem River Improvement.

Ninth avenue to be 75 feet wide between Two Hundred and Sixteenth street and the curve north of Two Hundred and Twentieth street, and along the curve to the Kingsbridge road, to be 80 feet wide.

Isham street to be 80 feet wide from the westerly line of the Kingsbridge road to the northerly line of Two Hundred and Eighteenth street.

Seaman avenue to be 80 feet wide from Two Hundred and Eighteenth street to Isham street.

And that such proposed action of the said Board of Street Opening and Improvement has been duly laid before the Board of Aldermen.

Dated NEW YORK, April 12, 1892.
V. B. LIVINGSTON,
Secretary.

DEPARTMENT OF TAXES AND ASSESSMENTS.

DEPARTMENT OF TAXES AND ASSESSMENTS,
STAATS ZEITUNG BUILDING,
NEW YORK, January 11, 1892.

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 1892, are open and will remain open for examination and correction until the thirtieth day of April 1892.

All persons believing themselves aggrieved must make application to the Commissioners of Taxes and Assessments, at this office, during the period said books are open, in order to obtain the relief provided by law.

Applications for correction of assessed valuations on personal estate must be made by the person assessed to the said Commissioners, between the hours of 10 A. M. and 2 P. M., except on Saturdays, when between 10 A. M. and 12 M., at this office, during the same period.

EDWARD P. BARKER,
THOMAS L. FEITNER,
EDWARD L. PARRIS,
Commissioners of Taxes and Assessments.

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 BOSCOBEL AVENUE (although not yet named by proper authority), extending from the easterly approach to the bridge over the Harlem river at West One Hundred and Eighty-first street to Jerome avenue, in the Twenty-third and Twenty-fourth Wards 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 ninth day of May, 1892, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said ninth day of May, 1892, and for that purpose will be in attendance at our said office on each of said ten days at 2 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 10th day of May, 1892.

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 at right angles with the westerly line of Aqueduct avenue and extending westerly from a point thereon, distant 880 feet northerly from the northerly line of Boscobel avenue to the centre line of the block between Undercliff avenue and Sedgwick avenue and the prolongation of the said line easterly to its intersection with the prolongation northerly of the easterly line of Aqueduct avenue, and also by a line parallel with and distant 1,000 feet northerly from the northerly line of Boscobel avenue, and beginning at the point of intersection of said line with the prolongation northerly of the easterly line of Aqueduct avenue and extending to Elliott street; easterly by a line beginning at a point in the northerly line of Elliott street, distant 100 feet easterly from the easterly line of Jerome avenue; running thence southerly and parallel with the easterly line of Jerome avenue to the intersection of said line with a line parallel with, and distant 100 feet easterly from, the easterly line of Mott avenue; thence southerly and parallel with Mott avenue to the intersection of said line with the prolongation northerly of a line parallel with, and distant 100 feet easterly from, the easterly line of Gerard avenue; thence southerly and along said last mentioned line to the northerly line of Endrow place; southerly by a curved line beginning at a point in the northerly line of Endrow place, distant 100 feet easterly from the easterly line of Gerard avenue; thence westerly curving to the right on the arc of a circle whose radius is 1,000 feet and whose centre is the point of intersection of the westerly line of Boscobel avenue with the westerly line of Jerome avenue to the point of tangency between said arc and a line parallel with, and distant 1,000 feet westerly from, the westerly line of Boscobel avenue and a line parallel with, and distant 1,000 feet southerly from, the southerly line of land acquired for the eastern approach to the bridge across the Harlem river at East One Hundred and Eighty-first street and extending from Aqueduct avenue to the centre line of the block between Undercliff and Sedgwick avenues; and westerly by a broken line parallel with and distant 1,000 feet westerly from, the westerly line of Boscobel avenue and extending from said point of tangency to Aqueduct avenue, the easterly line of Aqueduct avenue, the prolongation northerly of the said easterly line of Aqueduct avenue and the centre line of the blocks between Undercliff and Sedgwick avenues; 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 23d day of May, 1892, 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 29, 1892.
HENRY G. CASSIDY, Chairman,
WILLIAM E. STILLINGS,
LAMONT MCLOUGHLIN,
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 Commonalty of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to HOME STREET (although not yet named by proper authority), extending from the Boston road to Intervale avenue, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Friday, the 22d day of April, 1892, at the opening of 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 Commonalty 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 Home street, extending from the Boston road to Intervale 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, being the following-described lots, pieces or parcels of land, viz.:

PARCEL "A."

Beginning at a point in the eastern line of Boston road, distant 622.82 feet northerly from the intersection of the northern line of George street with the eastern line of Boston road.

1. Thence northerly along the eastern line of Boston road for 65.44 feet.
2. Thence easterly, deflecting 66° 27' 47" to the right, for 326.42 feet to the western line of Forest avenue.
3. Thence southerly along the western line of Forest avenue for 60 feet.
4. Thence westerly for 352.55 feet to the point of beginning.

PARCEL "B."

Beginning at a point in the eastern line of Forest avenue, distant 572.46 feet northerly from the intersection of the northern line of George street with the eastern line of Forest avenue.

1. Thence northerly along the eastern line of Forest avenue for 60 feet.
2. Thence easterly, deflecting 90° 00' 29" from the eastern line of Forest avenue, for 269.94 feet to the western line of Tinton avenue.
3. Thence southerly along the western line of Tinton avenue for 60 feet.
4. Thence westerly for 269.94 feet to the point of beginning.

PARCEL "C."

Beginning at a point in the eastern line of Tinton avenue, distant 571.29 feet northerly from the intersection of the northern line of George street with the eastern line of Tinton avenue.

1. Thence northerly along the eastern line of Tinton avenue for 60 feet.
2. Thence easterly, deflecting 90° 00' 42" from the eastern line of Tinton avenue, for 273.76 feet.
3. Thence northeasterly, deflecting 37° 24' 49" to the left, for 62.71 feet.
4. Thence northeasterly, deflecting 11° 42' 17" to the right, for 356.58 feet.
5. Thence northeasterly, deflecting 0° 25' 26" to the left, for 111.40 feet.
6. Thence northeasterly, deflecting 1° 20' 05" to the left, for 611.68 feet to the southern line of East One Hundred and Sixty-ninth street.
7. Thence easterly along the southern line of East One Hundred and Sixty-ninth street for 82.95 feet.
8. Thence southwesterly, deflecting 133° 40' 20" to the right, for 700.17 feet.
9. Thence southwesterly, deflecting 1° 48' 46" to the right, for 110.95 feet.
10. Thence southwesterly, deflecting 0° 03' 15" to the left, for 355.94 feet.
11. Thence southwesterly, deflecting 6° 34' 29" to the left, for 59.51 feet.
12. Thence westerly for 273.83 feet to the point of beginning.

PARCEL "D."

Beginning at a point on the northern line of East One Hundred and Sixty-ninth street, distant 863.90 feet westerly from the most easterly point of East One Hundred and Sixty-ninth street.

1. Thence westerly along the northern line of East One Hundred and Sixty-ninth street for 16.12 feet.
2. Thence northeasterly, deflecting 133° 40' 20" to the right, for 23.20 feet.
3. Thence southerly for 16.78 feet to the point of beginning.

Home street, from Boston road to Intervale avenue is a street of the first class and is 60 feet wide.

And as shown on certain maps filed by the Commissioners of the Department of Public Parks in the office of the Register of the City and County of New York, in the office of the Secretary of State of the State of New York, and in the Department of Public Parks.

Dated NEW YORK, March 24, 1892.
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 Commonalty of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired) to GROVE STREET (although not yet named by proper authority), extending from Third 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 18th day of April, 1892, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 18th day of April, 1892, and for that purpose will be in attendance at our said office on each of said ten days at 2 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 April, 1892.

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 block between Grove street and East One Hundred and Sixty-fifth street; easterly by the westerly line of Brook avenue; southerly by the centre line of the block between Grove street and Westchester avenue and the centre line of the block between Grove street and Rose street, and westerly by the easterly line of Third 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 thirtieth day of April, 1892, 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 7, 1892.
NELSON SMITH, Chairman,
CHARLES BEARDSLEY,
WILLIAM J. LACEY,
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 Commonalty of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to MACOMB'S STREET (although not yet named by proper authority), extending from Broadway to Bailey avenue, in the Twenty-fourth Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Friday, the 22d day of April, 1892, 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 Commonalty 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 Macomb's street, extending from Broadway to Bailey avenue, in the Twenty-fourth Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by said Department of Public Parks, being the following-described lots, pieces or parcels of land, viz.:

1. Beginning at a point in the eastern line of Broadway, distant 696.30 feet northerly from the intersection of the northern line of Riverdale avenue with the easterly line of Broadway.
- 1st. Thence northerly along the eastern line of Broadway for 60.04 feet.
- 2d. Thence easterly, deflecting 87° 51' 24" to the right, for 686.97 feet.
- 3d. Thence southerly, deflecting 97° 10' 38" to the right, for 60.47 feet.
- 4th. Thence westerly for 681.66 feet to the point of beginning.

Macomb's street is a street of the first class, and is 60 feet wide.

And as shown on certain maps filed by the Commissioners of the Department of Public Parks, in the Department of Public Parks, in the office of the Register of the City and County of New York, and in the office of the Secretary of State of the State of New York.

Dated NEW YORK, March 24, 1892.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

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