

OFFICIAL JOURNAL.

NUMBER 6.102.

OFFICE OF THE CITY CHAMBERLAIN,
NEW YORK, May 17, 1893.

SIR—In pursuance of section 165 of the Consolidation Act of 1882, I have the honor to present herewith a report to May 13, 1893, of all moneys received by me and the amount of all warrants paid by me since May 6, 1893, and the amount remaining to the credit of the City on May 13, 1893.

Very respectfully,
JOSEPH J. O'DONOHUE, Chamberlain.

$$C_R$$

1893.	To Additional Water Fund.....	\$10,134 30		1893.	By Balance.....			\$733,696 13
	Additional Water Fund, City of New York.....	1,513 51		May 6	Taxes.....	Austen.....	\$41,724 67	
	Armory Fund.....	16,513 50		" 13	Interest on Taxes.....	".....	1,738 07	
	Bridge over Harlem River—Third Avenue.....	30 00			Arrears of Taxes.....	Macdaniel.....	9,138 31	
	Bridge over Harlem River—One Hundred and Fifty-fifth Street.....	33,239 59			Interest on Taxes.....	".....	1,541 55	
	Castle Garden, etc., Improvement of.....	313 20			Fund for Street and Park Openings.....	".....	2,828 99	
	Charity Hospital Legacy.....	109 50			Street Improvement Fund—June 15, 1886.....	".....	17,195 46	
	Commissioners of Excise Fund.....	754 05			Interest on Assessments.....	".....	2,232 65	
	Criminal Court-house Fund.....	8,574 00			Charges on Arrears of Taxes.....	".....	3 00	
	Croton Water Fund.....	738 40			Charges on Arrears of Assessments.....	".....	15 00	
	Croton Water Rent—Refunding Account.....	238 40			Water-meter Fund No. 2.....	".....	69 11	
	Dock Fund.....	27,483 91			Interest on Setting Meter.....	".....	12 55	
	Dog License Fund.....	350 00			Additional Public Parks Fund.....	".....	249 24	
	East River Park—Improvement of Extension.....	301 81			Dog Licenses.....	Engelhard.....	1,142 00	
	Excise Licenses.....	45,050 95			Sundry Licenses.....	".....	1,237 75	
	Fund for Street and Park Openings.....	4,653 59			Restoring and Repaving—Twenty-third and Twenty-fourth Wards.....	Haffen.....	140 00	
	Fund for Viaduct.....	13,209 78			Restoring and Repaving—Department of Public Works.....	Daly.....	1,798 50	
	New Park Fund.....	2,070 00			Tapping Croton Water Pipes.....	Riley.....	181 00	
	Public Buildings—Twelfth Ward, Construction.....	31,220 00			Water-meter Fund No. 2.....	".....	661 81	
	Rapid Transit Fund.....	177 48			Additional Water Fund.....	Aqueduct Commission.....	3,797 15	
	Refunding Taxes Paid in Error.....	244 42			Coroner's Fees.....	McKenna.....	327 93	
	Repaving.....	3,942 89			Department of Buildings—Special Fund.....	Brady.....	14 42	
	Restoring and Repaving—Special Fund—Department of Public Works.....	606 60			Sheriff's Fees.....	Gorman.....	8,224 25	
	Restoring and Repaving—Special Fund—Twenty-third and Twenty-fourth Wards.....	55 68			Theatrical and Concert Licenses.....	Mayor.....	8,650 00	
	Revenue Bond Fund—Street Cleaning.....	27 65			Dock Fund.....	Phelan.....	3 00	
	Riverside Park, Construction of.....	9 25			General Fund.....	Comptroller.....	\$53 00	
	School-house Fund.....	13,002 50			".....	Britton.....	282 39	
	Street Improvement Fund—June 15, 1886.....	44,730 07			".....	Brennan.....	1,264 05	
	Unclaimed Salaries and Wages.....	244 75			".....	".....	1,795 20	
	Water-main Fund.....	74 00			".....	Sullivan.....	150 00	
			\$260,183 78		".....	Daly.....	800 30	
					".....	C. C. Clark.....	306 12	
					".....	Haffen.....	282 00	
					".....	Ryan.....	242 92	
	Aqueduct—Repairs, Maintenance and Strengthening.....	\$4,414 69			2½ per cent. Consolidated Stock—New Parks North of Harlem River.....	Comm'r's of Sinking Fund..	3,000 00	
	Armories and Drill-rooms—Rents.....	1,500 00			3 per cent. Consolidated Stock—Construction Mt. Morris Park.....	".....	2,000 00	
	Boring Examinations for Grading and Sewer Contracts.....	67 00			3 per cent. Consolidated Stock—Improvement of Castle Garden.....	".....	10,000 00	
	Boulevards, Roads and Avenues, Maintenance of.....	1,653 51			3 per cent. Additional Water Stock.....	".....	10,000 00	
	Bronx River Bridges.....	29 99			3 per cent. Consolidated Stock—Construction of Bridge over Harlem River, One Hundred and Fifty-fifth Street.....	".....	25,000 00	
	Bronx River Works—Maintenance and Repairs.....	290 50			4 per cent. Revenue Bonds, 1893.....	A. R. Endo.....	\$100,000 00	
	Burial of Honorably Discharged Soldiers, Sailors and Marines.....	315 00			4½ " " " ".....	German Savings Bank.....	200,000 00	
	Civil Service of the City of New York.....	90 00			3 " " " ".....	Comm'r's Sinking Fund.....	200,000 00	
	Cleaning Markets.....	734 90			4½ " " " ".....	Tilden Trust.....	100,000 00	
	Cleaning Streets—Department of Street Cleaning.....	49,653 07			4 " " " ".....	Hebrew Relief Society.....	8,000 00	
	College of the City of New York.....	1,031 14			Amount forward.....		\$608,000 00	\$158,104 47
	Contingencies—Comptroller's Office.....	74 95			By Amounts forward.....		\$608,000 00	\$158,104 47
	Contingencies—Department of Public Works.....	3 75			4½ per cent. Revenue Bonds, 1893.....	East River Savings Institution.....	100,000 00	\$733,696 13
	Contingencies—District Attorney's Office.....	329 56			5 " " " ".....	United States Trust Company.....	250,000 00	
	Amounts forward.....	\$53,194 06					958,000 00	1,116,104 47
	To Amounts forward.....	\$53,194 06	\$260,183 78					
	Contingencies—Law Department.....	667 30						
	Contingencies—Public Administrator's Office.....	186 10						
	Coroners—Salaries and Expenses.....	788 55						
	Cromwell's Creek Bridges.....	2 99						
	Department of Buildings—Salaries and Contingencies.....	146 00						
	Election Expenses.....	7 80						
	Fees of Stenographers—Court of General Sessions.....	116 80						
	Fire Department Fund.....	14,182 89						
	Five Points House of Industry.....	626 99						
	Flagging Sidewalks.....	7 00						
	Free Floating Baths—Care and Maintenance.....	47 64						
	Harlem River Bridges—Repairs, Improvements and Maintenance.....	189 92						
	Health Fund.....	1,512 55						
	Hospital Fund.....	2,969 66						
	Incidental Expenses of Sheriff's Office.....	4 50						
	Judgments.....	315 00						
	Jurors' Fees.....	16 00						
	Lamps and Gas and Electric Lighting.....	47,127 81						
	Laying Croton Pipes.....	309 00						
	Maintenance—Twenty-third and Twenty-fourth Wards.....	1,021 27						
	Maintenance and Construction of New Parks north of Harlem River.....	765 28						
	Maintenance and Government of Parks and Places.....	6,183 43						
	Morningside Park—Improvement and Maintenance.....	115 89						
	New Reception Hospital for Contagious Diseases.....	8,276 85						
	New York Infant Asylum.....	8,287 38						
	New York Institution for the Instruction of the Deaf and Dumb.....	4,729 18						
	Normal College.....	268 44						
	Public Buildings—Construction and Repairs.....	2,500 00						
	Public Drinking-hydrants.....	69 80						
	Public Charities and Correction.....	68,834 37						
	Public Instruction.....	24,958 48						
	Redemption of Debt of Annexed Territory.....	1,500 00						
	Registration of Plumbers, etc.....	60 00						
	Removing Obstructions in Streets and Avenues.....	1,061 50						
	Rents.....	4,929 16						
	Repairs and Renewal of Pavements and Regrading.....	4,393 34						
	Repairing and Renewal of Pipes, Stop-cocks, etc.....	12,930 81						
	Riverside Park and Avenue—Improvement and Maintenance.....	457 28						
	Roads, Streets and Avenues—Unpaved—Maintenance of and Sprinkling.....	1,343 74						
	Roman Catholic House of the Good Shepherd.....	5,518 68						
	Salaries—Commissioners of Accounts.....	30 00						
	Salaries and Contingencies—Mayor's Office.....	18 56						
	Salaries—Department of Public Works.....	2,211 50						
	Amounts forward.....	\$283,124 19			Amounts forward.....			\$1,849,800 60

To Amounts forward.....	\$283,124 19	\$260,183 78	By Amount forward.....	\$1,849,800 60
Salaries—Finance Department.....	54 00			
Salaries—Inspectors and Sealers of Weights and Measures.....	125 00			
Salaries—Judiciary.....	127 50			
Sewers and Drains—Twenty-third and Twenty-fourth Wards.....	207 37			
Sewers—Repairing and Cleaning.....	3,038 82			
State Taxes and Common Schools for State.....	500,000 00			
Street Improvements—For Surveying, Monumenting and Numbering Streets.....	90 00			
Supplies for and Cleaning Public Offices.....	3,072 30			
Support of Indigent Prisoners in County Jail.....	134 12			
Surveying, Laying-out, etc., Twenty-third and Twenty-fourth Wards.....	208 42			
Telephonic Services, Rents and Contingencies.....	82 72			
Utica State Hospital.....	32 14			
		791,346 57		
To Balance.....		\$1,051,530 35		
		798,270 25		
		\$1,849,800 60		\$1,849,800 60

E. & O. E.

May 13, 1893. By Balance..... \$798,270 25

JOSEPH J. O'DONOHUE, Chamberlain.

THE COMMISSIONERS OF THE SINKING FUNDS OF THE CITY OF NEW YORK, in account with JOSEPH J. O'DONOHUE, Chamberlain, for and during the week ending May 13, 1893.

			SINKING FUND FOR THE REDEMPTION OF THE CITY DEBT.		SINKING FUND FOR THE PAYMENT OF INTEREST ON THE CITY DEBT.	
			Dr.	Cr.	Dr.	Cr.
1893. May 6 " 13	By Balance, as per last account current.....	Macdaniel.....	\$124 61	\$612,371 28		\$263,485 35
	Street Improvement Fund.....	".....	391 76			
	Riverside Avenue Improvement Fund.....	".....	782 00			
	Assessment Fund.....	Engelhard.....	14,020 00			
	Sundry Licenses.....	Sullivan.....	0,791 44			
	Market Rents and Fees.....	".....	635 00			
	Market Cellar Rents.....	".....	12 87			
	Water Lot Quit Rent.....	".....	19 34			
	Commutation of Water Grant.....	Phelan.....	83,805 23			
	Dock and Slip Rents.....	Daly.....	3,814 65			
	Street Vaults.....	Garfield National Bank.....	\$33 58			
	Interest on Deposits.....	Bank of the State of New York.....	18 15			
	".....	Importers and Traders' National Bank.....	1,532 61			
	".....		1,584 34			
	Arrears on Croton Water Rents.....	Austen.....	\$2,513 94	112,881 24		
	Arrears on Croton Water Rents.....	Macdaniel.....	879 13			
	Interest on Croton Water Rents.....	".....	151 86			
	Croton Water Rents and Penalties.....	Riley.....	101,636 93			
	Water Lot Rent.....	Sullivan.....	114 23			
	Ground Rent.....	".....	893 00			
	House Rent.....	".....	2,050 00			
	Ferry Rent.....	".....	28,790 41			
	Court Fees and Fines.....	Perley.....	427 00			
	Fines and Penalties.....	Britton.....	51 00			
	To Sinking Fund—Redemption.....			\$97,791 65		137,508 50
	To Sinking Fund—Interest.....				\$200,050 00	
	To Balances.....			627,550 87	20,943 85	
				\$725,252 52	\$725,252 52	\$400,993 85

May 13, 1893. By Balances.....

E. & O. E.

\$627,550 87..... \$200,943 85

JOSEPH J. O'DONOHUE, Chamberlain.

POLICE DEPARTMENT.

The Board of Police met on the 26th day of May, 1893.

Present—Commissioners Martin, McClave, MacLean and Sheehan.

Leaves of Absence Granted.

Surgeon William F. Fluhrer, twenty days, with pay—vacation.

Patrolman Daniel Archibald, Twenty-third Sub-Precinct, thirty days, if pay is released.

Reports Ordered on File.

Superintendent—Leaves of absence granted under Rule 154.

Contagious disease in family of Patrolman Jacob Leon, Fourteenth Precinct.

" " Joseph Meade, Nineteenth Precinct.

" " James Lee, Twenty-seventh Precinct.

Death of Patrolman William J. Elliott, Second Precinct, 24th instant.

Applications Denied.

Mary A. Colegrove—For pension.

Patrolman Patrick Farrell, Thirteenth Precinct—For full pay while sick.

" Conrad J. Nicholas, Thirty-first Precinct—For full pay while sick.

Application of Sergeant James Gannon, Thirty-first Precinct, for Civil Service examination, was referred to the Superintendent for report.

Applications for Promotion Referred to the Board of Examiners for Citation.

Patrolman Richard C. Schum, Twenty-third Precinct.

" Charles J. Fahey, Thirty-sixth Precinct.

Application of Eliza C. Bush for pension was referred to the Committee on Pensions.

Application of George App, U. S. Army and Navy Veterans, for leave of absence on Decoration Day to Patrolman John Masters, Thirteenth Precinct, and Patrolman John Foley, Eleventh Precinct, was referred to the Superintendent to grant if the exigencies of the service will permit.

The Treasurer submitted the bond of Inspector McLaughlin, with his approval, which was ordered on file with the Treasurer.

Communications Referred to the Superintendent.

Arthur King, No. 14 Beekman place—Complaining of disorderly boys and damage by ball-playing.

Mrs. Samuel Turnbull—Complaining of daily carpet-cleaning at Third avenue and One Hundred and Twenty-fourth street.

Sundry acknowledgments of invitations to attend Police review were ordered on file.

Resolved, That his Honor the Mayor be respectfully requested to act as reviewing officer on the occasion of the annual parade and review of the Police force, at the Worth Monument, on Wednesday, May 31, 1893.

Transfers, etc.

Patrolman Joseph Warner, from Twenty-second Precinct to Twentieth Precinct.

" Walter M. Stafford, from Twenty-fourth Precinct to First Precinct, remand to patrol.

" John J. Cronin, from Twenty-eighth Precinct to Fifth Precinct.

" John Culhane, from Eighth Precinct to Twenty-eighth Precinct.

" Thomas Griffin, from Seventh Precinct to Thirty-third Precinct.

" James J. Riley, from Seventh Precinct to Fourth Precinct.

" John Hoar, from Twenty-fifth Precinct to Twenty-third Precinct.

" Anton Andessuer, from Thirty-first Precinct, detail three days.

Advanced to First Grade from May 19, 1893.

Patrolman Moses W. Stevenson, Seventeenth Precinct.

" William T. Kidney, Eighteenth Precinct.

" John H. Donovan, Nineteenth Precinct.

" William F. Rogers, Twentieth Precinct.

" Hugh Gorman, Twentieth Precinct.

" Edward J. Barrett, Twentieth Precinct.

" James J. Daly, Thirty-fourth Precinct.

Advanced to Second Grade.

Patrolman Philip F. Gleason, First Precinct, May 18, 1893.

" James McEneaney, Second Precinct, May 25, 1893.

" Daniel J. O'Connell, Sixth Precinct, May 18, 1893.

" Ellis C. Frazee, Eighth Precinct, May 18, 1893.

" Thomas F. Dooley, Eleventh Precinct, May 25, 1893.

" Louis Nussbaum, Twelfth Precinct, May 25, 1893.

" Thomas McGillen, Twelfth Precinct, May 25, 1893.

" James H. Thompson, Fifteenth Precinct, May 18, 1893.

" Patrick Corcoran, Sixteenth Precinct, May 18, 1893.

" Patrick Ryan, Twentieth Precinct, May 25, 1893.

" Edward J. Byrne, Twenty-fourth Precinct, May 25, 1893.

" James Donnelly, Twenty-sixth Precinct, May 25, 1893.

" William V. Ryan, Twenty-sixth Precinct, May 25, 1893.

" William T. Hanley, Thirty-second Precinct, May 25, 1893.

" Patrick F. Grady, Thirty-third Precinct, May 25, 1893.

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

Max Gross.

John Glennan.

William J. Tobin.

Nicholas Emlock.

Thomas Conroy.

Thomas Hickey.

James Flynn.

Louis Klenkel, Jr.

Martin Sheehan.

Pensions granted—All aye.

Margaret Doyle, widow of James Doyle (late Patrolman), \$240 per annum, from May 1, 1893.

Rose Reilly, guardian of child of Isaac J. Miller (late Patrolman), \$120 per annum, from May 1, 1893.

Resolved, That, in pursuance of the provisions of chapter 529, Laws of 1893, and of the opinion of the Counsel to the Corporation, dated May 11, 1893, the Treasurer of the Board of Police be and is hereby authorized, empowered and directed to deduct monthly a sum of money equal to but not greater than two per centum of the monthly pay or compensation of each member of the Police force, and forthwith to pay the same to the Treasurer of the Board of Trustees of the Police Pension Fund; such deduction of two per cent. to be based upon the net amount payable to the members of the Police force respectively after deductions have been made for account of sickness, fines or absence. In the case of members of the Police force who, by reason of the date of appointment, retiring, dismissal or promotion, are borne upon the pay-roll for only a portion of a month, such two per cent. to be calculated upon the amount earned and payable to such members—all aye.

Resolved, That the Chief Clerk be and is hereby directed to advertise for proposals for supplying the Police Department with two thousand four hundred tons of coal.

Resolved, That the Treasurer be and is hereby directed to pay to the Secretary of State the sum of three dollars and sixty-five cents for certified copies of chapter 709 (relative to pawn-brokers) and chapter 715, Laws of 1893 (relative to dangerous scaffolding), and that said acts be referred to the Superintendent.

Resolved, That full pay while sick be granted to Patrolman Charles P. Sheridan, Thirteenth Precinct, from May 7 to 13, 1893—all aye.

Resolved, That after June 2, and during the months of June, July and August, the meetings of the Board be held on Wednesdays of each week, at 12 o'clock noon.

Judgments—Fines Imposed.

Patrolman John Mannix, First Precinct, neglect of duty, one day's pay.

" James J. Cosgrove, First Precinct, neglect of duty, one day's pay.

" George W. Lacour, First Precinct, neglect of duty, one-half day's pay.

" John Roberts, Second Precinct, violation of rules, one day's pay.

" George C. Strong, Seventh Precinct, violation of rules, one day's pay.

" John J. Kenney, Eighth Precinct, neglect of duty, one-half day's pay.

" John J. Kenney, Eighth Precinct, neglect of duty, one-half day's pay.

" Michael Grey, Eighth Precinct, neglect of duty, one-half day's pay.

" Michael Grey, Eighth Precinct, neglect of duty, one-half day's pay.

" Cornelius J. Fleming, Eighth Precinct, neglect of duty, one day's pay.

" James White, Ninth Precinct, neglect of duty, one day's pay.

" Julius Klentzin, Ninth Precinct, neglect of duty, one day's pay.

" Patrick Haugh, Eleventh Precinct, neglect of duty, one day's pay.

" Andrew Hogan, Eleventh Precinct, neglect of duty, three days' pay.

" Patrick Curran, Twelfth Precinct, neglect of duty, one-half day's pay.

" Frank Neuman, Fourteenth Precinct, neglect of duty, one-half day's pay.

" John Kerrian, Fourteenth Precinct, neglect of duty, one day's pay.

" Thomas F. McQuade, Fifteenth Precinct, neglect of duty, one-half day's pay.

Patrolman James D. Raymond, Eighteenth Precinct, neglect of duty, one-half day's pay.
 " Patrick M. Bradley, Eighteenth Precinct, neglect of duty, one-half day's pay.
 " Frederick A. West, Nineteenth Precinct, neglect of duty, one-half day's pay.
 " James H. Kelly, Nineteenth Precinct, neglect of duty, one-half day's pay.
 " Charles C. Repper, Nineteenth Precinct, neglect of duty, one-half day's pay.
 " Hugh Gorman, Twentieth Precinct, neglect of duty, three days' pay.
 " Peter Hogan, Twentieth Precinct, neglect of duty, one day's pay.
 " Edward F. X. McDonald, Twentieth Precinct, neglect of duty, three days' pay.
 " Louis Rott, Twenty-first Precinct, neglect of duty, one-half day's pay.
 " William H. Burns, Twenty-second Precinct, conduct unbecoming an officer, fifteen days' pay.
 " William Angevine, Twenty-second Precinct, neglect of duty, one-half day's pay.
 " Simon P. McDowell, Twenty-second Precinct, neglect of duty, one-half day's pay.
 " Daniel Glenn, Twenty-third Precinct, neglect of duty, three days' pay.
 " Maurice E. Gray, Twenty-third Precinct, neglect of duty, three days' pay.
 " Thomas Wall, Twenty-third Precinct, neglect of duty, three days' pay.
 " Thomas Wall, Twenty-third Precinct, neglect of duty, one day's pay.
 " William Heyer, Twenty-third Precinct, neglect of duty, one day's pay.
 " James Ahearn, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " Patrick J. Rodgers, Twenty-third Precinct, neglect of duty, three days' pay.
 " John J. McDermott, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " Henry J. Smith, Twenty-fifth Precinct, neglect of duty, three days' pay.
 " Ambrose Moncrief, Twenty-fifth Precinct, neglect of duty, three days' pay.
 " Valentine Smith, Twenty-sixth Precinct, neglect of duty, one day's pay.
 " Martin F. Morrison, Twenty-sixth Precinct, neglect of duty, one-half day's pay.
 " Ferdinand Walter, Twenty-seventh Precinct, neglect of duty, three days' pay.
 " James F. Roke, Twenty-ninth Precinct, neglect of duty, five days' pay.
 " Joseph O'Hara, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Thomas J. Clarke, Thirtieth Precinct, neglect of duty, three days' pay.
 " Philip Schmidt, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " John Hale, Thirtieth Precinct, neglect of duty, three days' pay.
 " Bernard McMahon, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " George A. Neal, Thirty-first Precinct, neglect of duty, two days' pay.
 " Joseph Cassidy, Thirty-first Precinct, neglect of duty, one day's pay.
 " Joseph F. Leamy, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " George Nicholson, Thirty-third Precinct, neglect of duty, three days' pay.
 " William Cleary, Thirty-fourth Precinct, neglect of duty, two days' pay.
 " George F. Lewis, Thirty-fifth Precinct, neglect of duty, one-half day's pay.
 " Michael Sullivan, Tenth Precinct, neglect of duty, one day's pay.
 " John E. Scott, Fourteenth Precinct, neglect of duty, one-half day's pay.
 " William Bauer, Twenty-fourth Precinct, neglect of duty, three days' pay.
 " John S. Connolly, Twenty-fourth Precinct, neglect of duty, two days' pay.
 " John S. Connolly, Twenty-fourth Precinct, neglect of duty, one day's pay.
 " Charles Delmage, Twenty-sixth Precinct, neglect of duty, one day's pay.
 " Henry J. Wegman, Thirtieth Precinct, neglect of duty, one day's pay.
 " Hugh McPartlin, Nineteenth Precinct, neglect of duty, one day's pay.
 " James Devaney, Twentieth Precinct, neglect of duty, three days' pay.
 " Daniel Broderick, Twenty-first Precinct, neglect of duty, one-half day's pay.
 " Emerson J. Lake, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " Daniel E. Borst, Twenty-sixth Precinct, neglect of duty, one-half day's pay.
 " William Goll, Twenty-seventh Precinct, neglect of duty, three days' pay.
 " William H. Hemmer, Thirtieth Precinct, neglect of duty, three days' pay.
 " Elton E. Kent, Thirty-fifth Precinct, neglect of duty, one day's pay.

Reprimands.

Patrolman Alexander McGivney, Eleventh Precinct, neglect of duty.
 " Samuel G. Belton, Eleventh Precinct, neglect of duty.

Adjourned.

WM. H. KIPP, Chief Clerk.

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING—CITY OF NEW YORK,
 STEWART BUILDING,
 NEW YORK, May 24, 1893.

In accordance with the provisions of section 51, chapter 410 of the Laws of 1882, the Commissioner of Street Cleaning makes the following abstract of the transactions of the Department for the week ending March 12, 1893:

Streets Swept.		Square Yards.	
By Department forces	1,471,519.8		
Material Collected.		Square Yards.	
		Ashes and Garbage.	Street Sweepings.
By Department forces	30,413	4,267	34,680
On permits—			
Bureau of Markets	164	164
Departments of Public Works and Parks	241	241
Manufacturers (boiler ashes, etc.)	5,907	5,907
Totals	36,484	4,508	40,992
Snow and Ice.		Loads.	
Collected and removed	6,867
Final Disposition of Material.		Loads.	
At sea and behind bulkheads—			
50 dumpers at sea	18,998	
24 deck scows at sea	8,980	
14 deck scows at Hart's Island	4,204	
11 deck scows at Casanova	3,868	
11 deck scows at Harlem	3,325	
			39,375
In lots for fertilizing, filling-in, etc.—			
At One Hundred and Fortieth street and Lenox avenue	1,255	
At Ninety-seventh street and North river	820	
At various places	1,784	
			3,859
			43,234

(Includes 2,242 loads of material previously collected and left on scows.)

Appointments.

William B. Earle, Sweeper.
 Patrick Boyle, Sweeper.
 Bernard Callen, Harness-maker.
 John Fitzgerald, Sweeper.
 John Rooney, Sweeper.
 John Harrington, Department Cart Driver.
 Charles Kederich, Department Cart Driver.
 Thomas C. Fisher, Department Cart Driver.
 Frank Pasquale, Department Cart Driver.
 Peter Yantz, Department Cart Driver.
 Michael Dooley, Department Cart Driver.
 John Connors, Sweeper.
 James Welsh, Sweeper.
 Thomas Reynolds, Sweeper.
 Patrick Dolan, Sweeper.
 John Gagin, Department Cart Driver.
 Thomas Witherall, Department Cart Driver.
 Jacob Volk, Department Cart Driver.
 Thomas McGill, Sweeper.
 John Flynn, Harness-maker.
 John W. Johnson, Sweeper.

Suspensions.

George Reinhardt, Sweeper.
 Cornelius Tarrant, Sweeper.
 Frederick Peyer, Carpenter.
 Thomas Scully, Sweeper.
 John Finnegan, Department Cart Driver.
 George Reilly, Department Cart Driver.
 John White, Department Cart Driver.
 William Flynn, Department Cart Driver.
 Feliz Morgan, Department Cart Driver.
 Joseph McNamee, Department Cart Driver.
 P. Corrigan, Department Cart Driver.
 John O'Keefe, Harness-maker.
 John Murphy, Foreman.
 W. Gilmore, Department Cart Driver.
 Phil. Howard, Department Cart Driver.
 Edward McGuire, Hired Cart.
 Patrick Dunn, Sweeper.
 George Setford, Sweeper.
 Terence Robinson, Sweeper.
 Joseph Montefort, Department Cart Driver.
 James Smith, Hostler.
 William Howletto, Department Cart Driver.
 Edward Finn, Sweeper.
 Patrick McGuire, Sweeper.
 John Campbell, Department Cart Driver.
 Thomas Cullen, Department Cart Driver.

Murtha Dempsey, Department Cart Driver.
 Patrick Hickey, Department Cart Driver.
 John Hickey, Department Cart Driver.
 Luke Walsh, Sweeper.
 Patrick Devine, Sweeper.
 Christian De Vito, Department Cart Driver.
 Anton Mitchell, Department Cart Driver.
 George Palmer, Department Cart Driver.
 Thomas Gregory, Department Cart Driver.
 J. Buckley, Department Cart Driver.
 W. Mahoney, Department Cart Driver.

Dismissals.

Peter Fox, Sweeper.
 Wilbur Holt, Department Cart Driver.
 W. McCormick, Department Cart Driver.
 M. O'Rourke, Department Cart Driver.
 George Reilly, Department Cart Driver.
 Joseph Sheerin, Department Cart Driver.
 G. Reinhardt, Sweeper.
 F. George, Department Cart Driver.
 Patrick Shea, Department Cart Driver.
 John H. Smith, Department Cart Driver.

Reinstatements.

Patrick Lawless, Sweeper.
 Patrick Devins, Sweeper.
 Thomas Dugan, Department Cart Driver.
 William Mahoney, Department Cart Driver.
 Dom. Walsh, Department Cart Driver.
 Patrick Dunn, Sweeper.
 Richard Sweeney, Department Cart Driver.
 C. De Vito, Department Cart Driver.
 James Clarke, Department Cart Driver.
 Anton Mitchell, Department Cart Driver.
 Luke Walsh, Sweeper.
 John Buckley, Department Cart Driver.
 Fred. Peyer, Carpenter.
 Philip Howard, Department Cart Driver.

Resignations.

Thomas Bennett, Department Cart Driver.

Bills Audited

—and transmitted to the Finance Department:

Schedule No. 17—	
J. H. Timmerman, City Paymaster, wages of Laborers, Cartmen, etc., for the week ending March 3, 1893	\$31,002 13
"Sweeping"	\$15,512 43
"Carting"	11,586 63
"Final Disposition"	475 12
"Snow and Ice"	3,427 95
	\$31,002 13

Schedule No. 18—	
Bradley, M. A., hired horses	\$140 00
Borro, Joseph, unloading scows	783 50
Bickmann, John, hired horses	745 50
Burke & Company, hired horses	430 00
Dailey, John D., unloading scows	916 25
Doyle, Edward, hired horses	219 00
Frank & Sons, B., leather, etc.	550 00
Fiss & Doerr, three horses	408 86
"	750 00
"	750 00
"	750 00
"	750 00
"	750 00
"	750 00
Heipershausen Brothers, extra towing	544 00
Hunes, Nicholas, labor, snow and ice	331 50
"	92 00
"	164 00
Holland & Co., Edward, patrol service, etc.	397 71
Junghertchen, William, hired horses	306 25
Lorenzo, Antonio, labor, snow and ice	88 50
Moran, Michael, extra towing	1,815 00
Mooney Brothers, hired horses	275 00
Moscopoulos, B. K., labor, snow and ice	183 00
Walsh, Matthew, horseshoeing	428 75
Walsh, Jr., John F., horseshoeing	100 22
Robinson & Son, R. W., drugs	590 60
Sbarboro, Augustus, labor, snow and ice	968 12
"	917 00
	\$15,894 76

—chargeable to the appropriation for 1893, as follows:

"New Stock"	\$4,500 00
"Sweeping"	666 55
"Carting"	1,159 37
"Final Disposition"	4,319 72
"Snow and Ice"	5,249 12
	\$15,894 76

Public Moneys Collected

—and transmitted to the City Chamberlain:

For trimming scows	\$1,795 20
--------------------	------------

THOMAS S. BRENNAN, Commissioner of Street Cleaning.

COMMISSIONERS OF APPRAISAL, UNDER CHAPTER 537, LAWS OF 1893, RELATIVE TO CHANGE OF GRADE IN THE TWENTY-THIRD AND TWENTY-FOURTH WARDS, NEW YORK CITY.

NO. 120 BROADWAY,
 MONDAY, May 29, 1893, 2 o'clock, P. M.

Meeting of the Commissioners held, pursuant to adjournment, at the office of the Chairman.
 Present—Commissioners Daniel Lord and James A. Deering.
 The minutes of the preceding meeting were read by the Clerk and approved.
 The Clerk reported that he had called on the Comptroller and conferred with him in reference to office furniture, and also in reference to printing the minutes of the Commission in pamphlet form, and that the Comptroller had requested that a written communication be submitted to him in reference to said matters.
 The Clerk further reported that such a written communication had been sent to the Comptroller, but that no answer to the same had as yet been received.
 The Clerk further reported that he had communicated with the Astor estate in reference to the action of the Commission, taken at the last meeting, in renting the rooms in the Schermerhorn Building; and also that arrangements were being made for the placing of proper signs on the office doors and on the Directory board in that building.
 The Clerk further reported that the notice of the first public meeting of the Commission, to be held Wednesday, June 7, 1893, had been published on the 29th instant in the CITY RECORD.
 On motion, the Commission adjourned to meet on Wednesday, May 31, 1893, at 2 o'clock P. M., at the office of the Chairman.

EXECUTIVE DEPARTMENT.

OFFICE OF THE MAYOR'S MARSHAL, ROOM 1, CITY HALL.

In compliance with section 708 of chapter 269 of the Laws of 1892, permits for night stands have been issued for the following streets:

No. 2 East Fourth street.	No. 1 Commerce street.	No. 75 Barrow street.	No. 388 Bleecker street.
No. 6 " "	No. 3 " "	No. 112 Charlton street.	No. 46 Baxter street.
No. 10 " "	No. 135 Charles street.	No. 112 " "	No. 37 West Third street.
No. 534 Sixth street.	No. 156 Cherry street.	No. 117 " "	No. 264 East Tenth street.
No. 334 Eighth street.	No. 8 Cannon street.	No. 35 Commerce street.	No. 524 East Eleventh street.
No. 336 " "	No. 4 Cornelia street.	No. 37 " "	No. 344 " "
No. 326 " "	No. 60 Clinton street.	No. 120 Canal street.	Nos. 427 to 431 West Fourteenth street.
No. 612 Ninth street.	No. 62 " "	No. 128 Clinton place.	Nos. 513 to 535 " "
No. 734 " "	No. 64 " "	No. 203 Canal street.	No. 258 West Fifteenth street.
No. 438 Eleventh street.	No. 67 Chrystie street.	No. 424 Cherry street.	No. 401 " "
No. 529 " "	No. 286 Elizabeth street.	No. 426 " "	No. 401 " "
No. 643 " "	No. 288 " "	No. 428 " "	Nos. 121 to 123 West Seventeenth street.
No. 526 East Twelfth street.	No. 206 Elm street.	No. 430 " "	No. 453 West Nineteenth street.
No. 505 " "	No. 55 Greenwich street.	No. 53 Clarkson street.	No. 437 West Twenty-fifth street.
No. 401 West Thirteenth street.	No. 501 " "	No. 55 " "	No. 404 West Twenty-sixth street.
No. 403 " "	Corner Hudson and Houston streets.	No. 57 " "	No. 131 West Twenty-seventh street.
No. 406 " "	No. 7 Horatio street.	No. 59 " "	No. 219 " "
No. 412 " "	No. 30 " "	No. 15 Chrystie street.	No. 352 " "
No. 413 " "	No. 54 " "	No. 101 Crosby street.	Nos. 417 to 425 West Thirty-seventh street.
No. 415 " "	No. 43 Crosby street.	No. 45 " "	No. 138 West Thirty-eighth street.
No. 419 " "	No. 70 " "	No. 128 Charles street.	Nos. 509 to 517 West Thirty-eighth street.
No. 421 " "	No. 91 " "	No. 129 " "	No. 544 West Fifty-sixth street.
No. 501 West Fourteenth street.	No. 81 Marion street.	No. 136 " "	Nos. 563 to 567 West Fifty-seventh street.
No. 400 East Seventeenth street.	No. 83 " "	No. 147 " "	Nos. 312, 314, 322 and 327 East Sixty-third street.
No. 400 West Eighteenth street.	No. 271 Monroe street.	No. 62 Clinton street.	No. 228 West Sixty-eighth street.
No. 402 " "	No. 271 1/2 " "	No. 327 Delancey street.	No. 300 East Seventy-third street.
No. 406 " "	No. 51 Mulberry street.	No. 10 Essex street.	No. 413 East One Hundred and Seventeenth street.
No. 439 " "	No. 67 1/2 " "	No. 177 Elm street.	Nos. 92 and 94 West End avenue.
No. 209 East Nineteenth street.	No. 19 Pitt street.	No. 202 " "	No. 136 Avenue D.
No. 404 East Twentieth street.	No. 84 " "	No. 208 Front street.	No. 275 Seventh avenue.
No. 525 West Twenty-third street.	No. 86 " "	No. 131 Franklin street.	No. 619 Sixth avenue.
No. 323 " "	No. 3 Sullivan street.	No. 133 " "	No. 177 First avenue.
No. 325 West Twenty-fifth street.	No. 88 " "	No. 135 " "	No. 83 Ninth avenue.
No. 323 " "	No. 217 " "	No. 137 " "	No. 290 " "
No. 325 West Twenty-seventh street.	No. 15 Thompson street.	No. 2 Gansevoort street.	Nos. 281 and 283 Ninth avenue.
No. 149 " "	No. 98 " "	No. 69 Hester street.	No. 174 Amsterdam avenue.
No. 213 East Twenty-seventh street.	No. 111 " "	No. 93 " "	No. 129 " "
No. 413 West Twenty-seventh street.	No. 235 Wooster street.	No. 107 " "	No. 876 Eleventh avenue.
No. 527 " "	No. 9 Washington street.	No. 162 " "	No. 166 Seventh avenue.
No. 260 East Twenty-eighth street.	No. 621 " "	No. 184 " "	No. 215 Mott street.
No. 262 " "	No. 623 " "	No. 201 " "	No. 81 1/2 Thompson street.
No. 264 " "	No. 866 " "	No. 2 Hancock place.	No. 88 " "
No. 451 " "	No. 522 1/2 West Fourteenth street.	No. 4 " "	No. 54 Mulberry street.
No. 453 " "	No. 524 " "	No. 6 " "	No. 55 " "
No. 535 " "	No. 355 West Sixteenth street.	No. 8 Jay street.	No. 61 " "
No. 537 " "	No. 352 " "	No. 21 " "	No. 77 " "
No. 329 " "	No. 336 " "	No. 49 James street.	No. 216 " "
No. 343 East Thirty-second street.	No. 417 East Sixteenth street.	No. 66 Jane street.	No. 290 " "
No. 216 West Thirtieth street.	No. 419 East Seventeenth street.	No. 36 John street.	No. 11 Battery place.
No. 302 East Thirty-sixth street.	No. 318 West Seventeenth street.	No. 78 Lewis street.	No. 11 " "
No. 218 West Thirty-seventh street.	No. 401 West Eighteenth street.	No. 48 Mott street.	No. 5 " "
No. 232 East Thirty-eighth street.	No. 155 " "	No. 75 " "	No. 170 East Second street.
No. 344 " "	No. 142 West Nineteenth street.	No. 77 " "	No. 235 " "
No. 503 West Thirty-eighth street.	No. 528 West Twenty-second street.	No. 109 " "	No. 237 " "
No. 504 " "	No. 340 East Twenty-fourth street.	No. 14 Ludlow street.	No. 202 " "
No. 506 " "	No. 302 West Twenty-fifth street.	No. 24 " "	No. 56 Madison street.
No. 454 West Forty-first street.	No. 417 East Twenty-fifth street.	No. 88 " "	No. 16 Marion street.
No. 206 West Forty-second street.	No. 417 West Twenty-fifth street.	No. 94 " "	No. 91 Morton street.
No. 620 West Forty-seventh street.	No. 418 " "	No. 99 " "	No. 5 Monroe street.
No. 609 West Forty-eighth street.	No. 423 " "	No. 182 Mulberry street.	No. 225 " "
No. 634 " "	No. 427 " "	No. 34 " "	No. 227 " "
No. 100 West Fifty-third street.	No. 429 " "	No. 44 " "	No. 133 King street.
No. 518 West Fifty-sixth street.	No. 201 West Twenty-sixth street.	No. 47 " "	No. 135 " "
No. 316 East Fifty-ninth street.	No. 238 West Twenty-seventh street.	No. 57 " "	No. 137 " "
No. 313 West Sixty-seventh street.	No. 404 " "	No. 71 " "	No. 74 New Chambers street.
No. 202 West Sixty-second street.	No. 125 West Twenty-eighth street.	No. 73 " "	No. 76 " "
No. 213 West Sixty-fourth street.	No. 139 " "	No. 75 " "	Pier 24, East river.
No. 339 East Sixty-fourth street.	No. 527 West Twenty-ninth street.	No. 83 " "	No. 24 Oak street.
No. 240 West Sixty-fifth street.	No. 230 West Thirty-second street.	No. 89 " "	No. 101 Oliver street.
No. 251 West Sixty-eighth street.	No. 108 West Thirty-third street.	No. 116 " "	No. 166 Orchard street.
No. 428 East Seventy-third street.	No. 339 " "	No. 126 " "	No. 128 King street.
No. 240 East Seventy-sixth street.	No. 115 West Thirty-seventh street.	No. 127 " "	No. 74 Pike street.
No. 348 East One Hundred and Tenth street.	No. 319 East Thirty-seventh street.	No. 129 " "	No. 21 Pitt street.
No. 306 East One Hundred and Twelfth street.	No. 434 West Thirty-ninth street.	No. 139 " "	No. 23 " "
No. 417 East One Hundred and Thirteenth street.	No. 154 East Fortieth street.	No. 195 " "	No. 28 " "
No. 336 East One Hundred and Twenty-second street.	No. 201 " "	No. 249 " "	No. 18 Pell street.
No. 338 East One Hundred and Twenty-second street.	No. 418 " "	No. 280 Mott street.	No. 51 Ridge street.
No. 340 East One Hundred and Twenty-second street.	No. 518 " "	No. 316 " "	No. 56 Roosevelt street.
No. 342 East One Hundred and Twenty-second street.	No. 203 East Forty-first street.	No. 421 West One Hundred and Twenty-fifth street.	No. 58 " "
No. 344 East One Hundred and Twenty-second street.	No. 318 West Forty-second street.	No. 140 West One Hundred and Twenty-seventh street.	No. 60 " "
No. 346 East One Hundred and Twenty-second street.	No. 558 West Forty-third street.	No. 163 Avenue A.	No. 16 Renwick street.
No. 348 East One Hundred and Twenty-second street.	No. 218 East Forty-fourth street.	No. 1030 " "	No. 18 " "
No. 350 East One Hundred and Twenty-second street.	No. 220 " "	No. 1032 " "	No. 20 " "
No. 312 East One Hundred and Twenty-second street.	No. 222 " "	No. 7 First avenue.	No. 22 " "
No. 192 First avenue.	No. 307 East Forty-fifth street.	No. 3 " "	No. 265 Spring street.
No. 2131 " "	No. 522 West Forty-sixth street.	No. 9 " "	No. 33 Sullivan street.
No. 1094 Second avenue.	No. 149 West Forty-ninth street.	No. 1053 " "	No. 45 " "
No. 214 Third avenue.	No. 149 West Fifty-first street.	No. 2186 " "	No. 47 " "
No. 627 " "	No. 159 West Fifty-fourth street.	No. 558 Second avenue.	No. 52 " "
No. 1501 " "	No. 439 " "	No. 589 Third avenue.	No. 71 " "
No. 1319 " "	No. 537 " "	No. 1273 " "	No. 328 Spring street.
No. 130 Seventh avenue.	No. 422 East Fifty-fifth street.	No. 1275 " "	No. 9 Suffolk street.
No. 172 " "	No. 424 " "	No. 1277 " "	No. 70 Sheriff street.
No. 284 " "	No. 426 " "	No. 1279 " "	No. 86 Thomas street.
No. 110 Eighth avenue.	No. 507 West Fifty-fifth street.	No. 1281 " "	No. 15 Thompson street.
No. 152 " "	No. 164 East Fifty-seventh street.	No. 1283 " "	No. 25 " "
No. 880 " "	No. 207 East Fifty-ninth street.	No. 1285 " "	No. 71 " "
Ninth avenue, corner Fifteenth street.	No. 209 " "	No. 1287 " "	No. 78 " "
No. 83 Ninth avenue.	No. 211 " "	No. 1289 " "	No. 18 Tompkins street.
No. 129 " "	No. 605 West Fifty-ninth street.	No. 1242 " "	No. 20 " "
No. 619 " "	No. 607 " "	No. 1958 " "	No. 22 " "
No. 120 Tenth avenue.	No. 167 West Sixtieth street.	No. 393 Fourth avenue.	No. 24 " "
No. 122 " "	No. 313 West Sixty-seventh street.	No. 163 Seventh avenue.	No. 26 " "
No. 642 Eleventh avenue.	No. 407 East Seventy-fifth street.	No. 200 " "	No. 28 " "
No. 898 " "	No. 353 East Eighty-sixth street.	No. 487 " "	No. 30 " "
No. 93 Amsterdam avenue.	No. 316 East One Hundred and Fourth street.	No. 2674 Eighth avenue.	No. 294 Hudson street.
No. 192 " "	No. 330 East One Hundred and Tenth street.	One Hundred and Forty-first street and Eighth avenue.	No. 579 " "
No. 28 Columbus avenue.	No. 418 " "	No. 113 Ninth avenue.	Nos. 48 and 50 Horatio street.
No. 96 Avenue A.	No. 420 " "	No. 532 " "	No. 9 Prince street.
No. 83 Avenue D.	No. 422 " "	No. 790 " "	Nos. 418 to 422 Water street.
No. 1257 Lexington avenue.	No. 241 East One Hundred and Eleventh street.	No. 794 " "	No. 241 Elizabeth street.
No. 1 Bleecker street.	No. 307 " "	No. 665 Tenth avenue.	Nos. 52 and 54 Monroe street.
No. 86 Broad street.	No. 317 " "	No. 670 " "	No. 195 Elizabeth street.
No. 111 Barrow street.	No. 321 " "	No. 728 " "	No. 185 " "
No. 148 " "	No. 323 " "	No. 726 Eleventh avenue.	No. 7 Coenties Slip.
No. 150 " "	No. 325 " "	No. 1259 Lexington avenue.	No. 95 Crosby street.
	No. 327 " "	No. 146 Attorney street.	No. 95 " "
	No. 329 " "	No. 153 " "	No. 97 " "
	No. 328 East One Hundred and Twelfth street.	No. 160 " "	No. 99 " "
	No. 330 " "	No. 87 Bayard street.	No. 104 " "
	No. 332 " "	No. 91 " "	No. 97 Norfolk street.
	No. 422 East One Hundred and Thirteenth street.	No. 168 Bleecker street.	Nos. 213 and 215 Water street.
	No. 15 Bethune street.	No. 168 " "	No. 19 Jones street.
	No. 390 Broome street.		Bulkhead adjoining Pier 24, E. R.
	No. 392 " "		

No. 29 Clarkson street.
No. 594 Greenwich street.
No. 426 Washington street.
No. 596 " "
No. 627 " "
No. 48 South street.
No. 37 Stone street.
No. 29 South William street.
No. 425 West Boulevard.
No. 56 Marion street.
Nos. 98 and 100 Morton street.
No. 83 Market street.
No. 159 Cherry street.
No. 1228 Second avenue.
No. 1862 Third avenue.
No. 366 West Twenty-fifth street.
No. 73 Vandam street.
No. 4 York street.
No. 424 Water street.
No. 426 " "
No. 87 Washington street.
No. 550 " "
No. 552 " "
No. 554 " "
No. 634 " "
No. 648 " "
No. 573 " "
No. 578 " "
No. 629 " "
No. 20 Wooster street.
No. 108 West Houston street.
No. 216 " "
No. 218 " "
No. 11 Varick street.
No. 20 Thompson street.
No. 41 " "
No. 106 " "
No. 168 " "
No. 15 Water street.
No. 102 Wooster street.
No. 104 " "
No. 106 " "
No. 108 " "
No. 110 " "
No. 720 Washington street.
No. 489 " "
No. 315 East Ninety-fourth street.
No. 317 " "
No. 11 Watts street.
No. 2 " "
No. 16 " "
No. 92 Varick street.
No. 18 Watts street.
No. 296 Second street.
No. 304 East Fourth street.
No. 401 East Thirteenth street.
No. 407 " "
No. 536 " "
No. 402 " "
No. 404 " "
No. 527 West Fifteenth street.
No. 529 " "
No. 350 West Sixteenth street.
No. 125 West Nineteenth street.
No. 211 " "
No. 213 " "
No. 215 " "
No. 329 West Twenty-first street.
No. 402 East Twenty-first street.
No. 403 East Twenty-second street.
No. 403 East Twenty-first street.
No. 427 East Twenty-second street.
No. 160 West Twenty-fourth street.
No. 201 West Twenty-sixth street.
No. 211 " "
No. 334 " "
No. 549 " "
No. 232 West Twenty-seventh street.
No. 223 " "
No. 502 " "
No. 511 " "

No. 600 West Thirtieth street.
No. 602 " "
No. 604 " "
No. 129 West One Hundred and Twenty-ninth street.
No. 229 West Thirty-first street.
No. 404 " "
No. 120 West Thirty-third street.
No. 331 " "
No. 225 West Thirty-fourth street.
No. 227 " "
No. 302 West Thirty-fifth street.
No. 150 West Thirty-eighth street.
No. 302 " "
No. 431 " "
No. 311 West Forty-first street.
No. 313 " "
No. 354 West Forty-fifth street.
No. 252 West Forty-seventh street.
No. 515 " "
No. 524 West Fiftieth street.
No. 558 West Fifty-fourth street.
No. 561 West Fifty-fifth street.
No. 215 East Fifty-ninth street.
No. 211 East Sixty-third street.
Northwest corner Sixty-fourth street and First avenue.
No. 326 East Seventy-first street.
No. 270 East Fourth street.
No. 131 East Seventh street.
No. 609 East Ninth street.
No. 619 " "
No. 644 East Twelfth street.
No. 705 " "
No. 271 West Twelfth street.
No. 502 West Thirteenth street.
No. 511 West Fourteenth street.
No. 513 " "
No. 512 " "
No. 514 " "
No. 516 " "
No. 518 " "
No. 520 " "
No. 314 Mott street.
No. 16 Marion street.
No. 54 Mulberry street.
No. 56 " "
No. 69 " "
No. 89 " "
No. 117 " "
No. 124 " "
No. 127 Ridge street.
No. 180 Rivington street.
No. 67 Rutgers street.
No. 193 Stanton street.
No. 244 Thompson street.
No. 51 Vandam street.
No. 172 Varick street.
No. 163 " "
No. 70 Pike street.
No. 72 " "
No. 445 West Boulevard.
No. 271 West street.
No. 403 " "
No. 404 " "
No. 417 " "
No. 98 Washington street.
No. 100 " "
No. 102 " "
No. 104 " "
No. 106 " "
No. 108 " "
No. 571 " "
No. 628 " "
No. 630 " "
No. 632 " "
No. 685 " "
No. 686 " "
No. 197 West Tenth street.
No. 332 West Thirteenth street.
No. 544 West Fifteenth street.

No. 552 West Fifteenth street.
No. 554 " "
No. 556 " "
No. 558 " "
No. 560 " "
No. 431 West Fourteenth street.
No. 433 " "
No. 435 " "
No. 437 " "
No. 439 " "
No. 418 West Sixteenth street.
No. 420 " "
No. 151 West Eighteenth street.
No. 526 East Twelfth street.
East Fifteenth street and Avenue C.
No. 648 East Sixteenth street.
No. 505 East Nineteenth street.
No. 461 East Eighteenth street.
No. 463 " "
No. 100 West Twenty-fourth street.
No. 446 West Twenty-sixth street.
No. 448 " "
No. 449 West Twenty-seventh street.
No. 527 West Twenty-ninth street.
No. 221 East Twenty-first street.
No. 318 East Twenty-second street.
No. 401 " "
No. 168 East Twenty-third street.
No. 131 West Thirty-first street.
No. 244 West Thirty-second street.
No. 154 East Fifty-fifth street.
No. 202 West Sixty-fifth street.
No. 355 East Seventy-third street.
No. 303 East One Hundred and Fourth street.
No. 301 East One Hundred and Seventh street.
No. 436 East One Hundred and Tenth street.
No. 345 East One Hundred and Thirteenth street.
No. 498 East One Hundred and Twenty-fifth street.
No. 237 South Fifth avenue.
No. 30 " "
No. 32 " "
No. 34 " "
No. 1401 Avenue A.
No. 189 First avenue.
No. 383 " "
No. 1328 " "
No. 2192 " "
No. 462 Second avenue.
No. 611 " "
No. 954 " "
No. 361 Third avenue.
No. 409 Seventh avenue.
No. 2349 Eighth avenue.
No. 99 Ninth avenue.
No. 500 " "
No. 637 " "
No. 721 " "
No. 130 Tenth avenue.
No. 403 " "
No. 79 Bayard street.
No. 556 Broome street.
No. 29 Chrystie street.
No. 18 Cedar street.
No. 178 Centre street.
No. 226 Elizabeth street.
No. 356 East Houston street.
No. 358 " "
No. 112 Eldridge street.
No. 109 Elm street.
No. 78 Front street.
No. 1 Goerck street.
No. 5 " "
No. 600 Greenwich street.
No. 606 " "
No. 608 " "
No. 113 " "
No. 4 Hester street.
No. 8 " "
No. 9 " "

No. 121 Hester street.
No. 48 Horatio street.
No. 636 Hudson street.
No. 109 Liberty street.
No. 111 " "
No. 129 " "
No. 85 Lawrence street.
No. 177 Mulberry street.
No. 318 Mott street.
No. 162 Ridge street.
No. 53 Sheriff street.
No. 95 Sullivan street.
No. 215 East Eighty-fifth street.
No. 217 " "
No. 171 East Ninety-second street.
No. 188 East Ninety-third street.
No. 301 East One Hundred and Seventh street.
No. 308 " "
No. 310 " "
No. 310 East One Hundred and Ninth street.
No. 312 East One Hundred and Sixth street.
No. 207 East One Hundred and Tenth street.
No. 323 East One Hundred and Eleventh street.
No. 325 " "
No. 327 " "
No. 428 East One Hundred and Seventeenth street.
No. 631 First avenue.
No. 1208 " "
No. 2129 " "
No. 645 Second avenue.
No. 657 " "
No. 1113 " "
No. 2058 " "
No. 80 Third avenue.
No. 277 " "
No. 285 " "
No. 380 " "
No. 418 " "
No. 522 Sixth avenue.
No. 258 Seventh avenue.
No. 643 Eighth avenue.
No. 719 " "
No. 311 Ninth avenue.
No. 683 " "
No. 766 " "
No. 417 Tenth avenue.
No. 655 " "
No. 785 Eleventh avenue.
No. 486 Avenue A.
No. 1608 " "
No. 118 Attorney street.
No. 386 Broome street.
No. 556 " "
No. 124 Broad street.
No. 220 Bleeker street.
No. 10 Collister street.
No. 12 " "
No. 14 " "
No. 16 " "
No. 147 Charles street.
No. 30 Chrystie street.
No. 32 " "
No. 47 Charlton street.
No. 52 Delancey street.
No. 236 Eldridge street.
No. 246 " "
No. 148 Forsyth street.
No. 4 Gansevoort street.
No. 575 Greenwich street.
No. 596 " "
No. 698 " "
No. 115 Greene street.
No. 639 1/2 Hudson street.
No. 150 Leonard street.
No. 1 Morton street.
No. 3 " "
No. 89 " "

DANIEL ENGELHARD,
Mayor's Marshal.

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.
THOMAS F. GILROY, Mayor. WILLIS HOLLY, Secretary and Chief Clerk.

Mayor's Marshal's Office.

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

AQUEDUCT COMMISSIONERS.

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

COMMISSIONERS OF ACCOUNTS.

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

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.
GEORGE B. McCLELLAN, President Board of Aldermen.
MICHAEL F. BLAKE, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS.

No. 31 Chambers street, 9 A. M. to 4 P. M.
MICHAEL T. DALY, Commissioner; MAURICE F. HOLAHAN, Deputy Commissioner (Room A).
ROBERT H. CLIFFORD, Chief Clerk (Room 6).
GEORGE W. BIRDSALL, Chief Engineer (Room 9); JOSEPH RILEY, Water Register (Rooms 2, 3 and 4); WM. M. DEAN, Superintendent of Street Improvements (Room 5); HORACE LOOMIS, Engineer in Charge of Sewers (Room 9); WILLIAM G. BERGEN, Superintendent of Repairs and Supplies (Room 15); MAURICE

FEATHERSON, Water Purveyor (Room 1); STEPHEN McCORMICK, Superintendent of Lamps and Gas (Room 11); JOHN L. FLORENCE, Superintendent of Streets and Roads (Room 12); MICHAEL F. CUMMINGS, Superintendent of Incumbances (Room 16); NICHOLAS R. O'CONNOR, Superintendent of Street Openings (Room 14).

DEPARTMENT OF STREET IMPROVEMENTS

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

No. 2622 Third avenue, northeast corner of One Hundred and Forty-first street. Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.
LOUIS F. HOFFEN, Commissioner; JACOB SEABOLD, Deputy Commissioner; JOSEPH P. HENNESSY, 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.
JOHN F. GOULDSBURY, Second Auditor.

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

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

Bureau for the Collection of Taxes.

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

Bureau of the City Chamberlain.

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

Office of the City Paymaster.

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

DEPARTMENT OF BUILDINGS.

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

LAW DEPARTMENT.

Office of the Counsel to the Corporation.

Staats Zeitung Building, third and fourth floors, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 12 M.
WILLIAM H. CLARK, Counsel to the Corporation.
ANDREW T. CAMPBELL, Chief Clerk.

Office of the Public Administrator.

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

Office of the Corporation Attorney.

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

Office of Attorney for Collection of Arrears of Personal Taxes.
Stewart Building, Broadway and Chambers street, 9 A. M. to 4 P. M.
JOHN G. H. MEYERS, Attorney.
MICHAEL J. DOUGHERTY, Clerk.

POLICE DEPARTMENT

Central Office.

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

Headquarters.

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

Nos. 157 and 159 East Sixty-seventh street.
JOHN J. SCANNELL, President; ANTHONY EICKHOFF and HENRY WINTHROP GRAY, Commissioners; CARL JUSSEN, Secretary.
HUGH BONNER, Chief of Department; PETER SEERY, Inspector of Combustibles; JAMES MITCHELL, Fire Marshal; WM. L. FINDLEY, Attorney to Department; J. ELLIOT SMITH, Superintendent of Fire Alarm Telegraph.
Central Office open at all hours.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

No. 66 Third avenue, corner Eleventh street, 9 A. M. to 4 P. M.
HENRY H. PORTER, President; CHAS. E. SIMMONS, M. D., and EDWARD C. SHEEHY, Commissioners; GEORGE F. BRITTON, Secretary.
Purchasing Agent, 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.

HEALTH DEPARTMENT

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

DEPARTMENT OF PUBLIC PARKS.

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

DEPARTMENT OF DOCKS.

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

DEPARTMENT OF TAXES AND ASSESSMENTS

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

DEPARTMENT OF STREET CLEANING.

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

BOARD OF EXCISE.

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

LEICESTER HOLME, Chairman; WILLIAM S. ANDREWS and WILLIAM DALTON, Commissioners; JAMES F. BISHOP, Secretary.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

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

JAMES THOMSON, Chairman; WILLIAM HILDRETH FIELD and HENRY MARQUAND, Members of the Supervisory Board; LEE PHILLIPS, Secretary and Executive Officer.

BOARD OF ESTIMATE AND APPORTIONMENT

The Mayor, Chairman; E. P. BARKER (President, Department of Taxes and Assessments), Secretary; the COMPTROLLER, PRESIDENT OF THE BOARD OF ALDERMEN and the COUNSEL TO THE CORPORATION, Members; CHARLES V. ADER, Clerk.
Office of Clerk, Staats Zeitung Building, Room 5.

BOARD OF ASSESSORS.

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

EDWARD GILON, Chairman; EDWARD CAHILL, CHARLES E. WENDT and PATRICK M. HAVERTY; WM. H. JASPER, Secretary.

SHERIFF'S OFFICE.

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

REGISTER'S OFFICE.

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

FERDINAND LEVY, Register; JOHN VON GLAHN, Deputy Register.

COMMISSIONER OF JURORS.

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

COUNTY CLERK'S OFFICE.

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

DISTRICT ATTORNEY'S OFFICE.

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

THE CITY RECORD OFFICE,

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

CORONERS' OFFICE.

No. 27 Chambers street, 8 A. M. to 5 P. M. Sundays and holidays, 8 A. M. to 12:30 P. M.
MICHAEL J. B. MESSEMER, LOUIS W. SCHULTZE, JOHN B. SHEA, and WILLIAM J. McKENNA, Coroners; EDWARD F. REYNOLDS, Clerk of the Board of Coroners.

SURROGATE'S COURT.

New County Court-house. Court opens at 10:30 A. M. adjourns 4 P. M.
RASTUS S. RANSOM and FRANK T. FITZGERALD, Surrogates; WILLIAM V. LEARY, Chief Clerk.

SUPREME COURT

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

SUPERIOR COURT.

Third floor, New County Court-house, opens 11 A. M. adjourns 4 P. M.
General Term, Room No. 35.
Special Term, Room No. 33.
Equity Term, Room No. 30.
Chambers, Room No. 33.
Part I., Room No. 34.
Part II., Room No. 35.
Part III., Room No. 36.
Naturalization Bureau, Room No. 31.
Clerk's Office, Room No. 31, 9 A. M. to 4 P. M.
JOHN SEDGWICK, Chief Judge; JOHN J. FREEDMAN, CHARLES H. TRUAX, P. HENRY DUGRO, DAVID McADAM and HENRY A. GILDERLEEVE, Judges; THOMAS BOESE, Chief Clerk.

COURT OF COMMON PLEAS

Third floor, New County Court-house, 9 A. M. to 4 P. M.
Assignment Bureau, Room No. 23, 9 A. M. to 4 P. M.
Clerk's Office, Room No. 21, 9 A. M. to 4 P. M.
General Term, Room No. 24, 11 o'clock A. M. to adjournment.
Special Term, Room No. 22, 11 o'clock A. M. to adjournment.
Chambers, Room No. 22, 10:30 o'clock A. M. to adjournment.
Part I., Room No. 26, 11 o'clock A. M. to adjournment.
Part II., Room No. 24, 11 o'clock A. M. to adjournment.
Equity Term, Room No. 25, 11 o'clock A. M. to adjournment.
Naturalization Bureau, Room No. 23, 9 A. M. to 4 P. M.
JOSEPH F. DALY, Chief Judge; MILES BEACH, HENRY BOOKSTAVEN, HENRY BISCHOFF, JR., ROGER A. PRYOR and LEONARD A. GIEGERICH, Judges; ALFRED WAGSTAFF, Chief Clerk.

NEW MUNICIPAL BUILDING COMMISSION.

PLANS FOR A MUNICIPAL BUILDING IN THE CITY OF NEW YORK.

NOTICE TO ARCHITECTS.

IN ACCORDANCE WITH THE PROVISIONS of chapter 299 of the Laws of 1890, entitled "An act to amend chapter 323 of the Laws of 1888, entitled 'An act to provide for the erection of a building for

certain purposes relating to the public interests in the City of New York," and Chapter 414 of the Laws of 1892, amending the same, the Board of Commissioners hereby constituted will, until 12 o'clock M. the first day of September, 1893, receive plans and specifications for a New Municipal Building, provided for in said statutes, to be erected in the City Hall Park.

In the examination and judgment of the designs the Board of Commissioners will be assisted by a committee to be selected by the said Board from a list nominated by the New York Chapter of the American Institute of Architects and the Architectural League of New York. This committee will consist of three competent architects who do not take part in the competition.

Five equal premiums, of two thousand dollars each, shall be awarded to the authors of the designs adjudged by the Board of Commissioners to be the second, third, fourth, fifth and sixth, best, of those submitted, and the author of the designs adjudged to be the first best by the said Board of Commissioners will be appointed Architect for the construction of the building, provided his professional standing is such as to guarantee a proper discharge of his duties. He will be paid a commission on the total cost of the work, namely, five per cent. on the first \$1,000,000 of the cost, four per cent. on the second \$1,000,000 and three per cent. on the remainder.

Each set of drawings is to be accompanied by a brief specification of the materials proposed to be employed, and of the mode of construction and of heating and ventilation to be adopted, and of the manner of lighting.

An approximate estimate of the cost of the building is also to be submitted.

No plans or papers submitted are to have upon them any mark by which they can be known, but there shall be sent with them a sealed letter, addressed in typewriting, to the Mayor, giving the author's name and address. This letter will not be opened until the awards shall have been made. The drawings and papers will be known by numbers corresponding with numbers given to the letters.

The conditions under which this competition is to be conducted and the requirements of the Board are described in a paper entitled "Instructions to Architects" which may be obtained, on application, at the Comptroller's office, 280 Broadway.

NEW YORK, March 29, 1893.
THOMAS F. GILROY, Mayor,
FREDERICK SMYTH, Recorder,
THEODORE W. MYERS, Comptroller,
THOMAS C. T. CRAIN, Chamberlain,
NICHOLAS T. BROWN, Chairman, Committee on Finance, Board of Aldermen,
Commissioners of the Sinking Fund;
HENRY D. PURROY, County Clerk,
FERDINAND LEVY, Register,
FRANK T. FITZGERALD, Surrogate,
Board of Commissioners for New Municipal Building.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
No. 300 MULBERRY STREET,
NEW YORK, May 17, 1893.

PUBLIC NOTICE IS HEREBY GIVEN THAT all material on the land and premises Nos. 24 and 26 Macdougal street, consisting of two 2½-story Brick Dwelling Houses, including cellar walls and all fences and railings, will be sold at Public Auction, on the premises, by Van Tassel & Kearney, Auctioneers, on Monday, the 5th day of June, 1893.

All such material to be removed from the premises by the purchaser within thirty days from the date of sale.

By order of the Board.

WM. H. KIPP,

Chief Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK,
OFFICE OF THE PROPERTY CLERK (Room No. 9),
No. 300 MULBERRY STREET,
NEW YORK, 1893.OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of the City of New York, No. 300 Mulberry street, Room No. 9, for the following property, now in his custody, without claimants: Boats, rope, iron, lead, male and female clothing, boots, shoes, wine, blankets, diamonds, canned goods, liquors, etc., also small amount money taken from prisoners and found by patrolmen of this Department.
JOHN F. HARRIOT,
Property Clerk.

CORPORATION NOTICE.

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners, occupant or occupants, of all houses and lots, improved or unimproved lands affected thereby, that the following assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:
List 4089, No. 1. Regulating, grading, curbing and flagging One Hundred and Eighty-third street, from Amsterdam avenue to Kingsbridge road.
List 4090, No. 2. Regulating, grading, curbing and flagging One Hundred and Forty-first street, from Seventh avenue to Harlem river.

List 4107, No. 3. Regulating, grading, curbing and flagging One Hundred and Forty-fifth street, from Eleventh avenue to Hudson river.

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

No. 1. Both sides of One Hundred and Eighty-third street, from Amsterdam avenue to Kingsbridge road, and to the extent of half the block at the intersecting avenues.

No. 2. Both sides of One Hundred and Forty-first street, from Seventh avenue to the Harlem river, and to the extent of half the block at the intersecting avenues.

No. 3. Both sides of One Hundred and Forty-fifth street, from Eleventh avenue to the Hudson river, and to the extent of half the block at the intersecting avenues.

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

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation on the 1st day of July, 1893.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, June 1, 1893.PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners, occupant or occupants, of all houses and lots, improved or unimproved lands affected thereby, that the following assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:
List 4093, No. 1. Paving with trap-block pavement, flagging the sidewalks and laying crosswalks in One Hundred and Fifty-first street, between Courtlandt avenue and Railroad avenue, East, and readjusting the curb and flagging.

List 4086, No. 2. Alteration and improvement to sewer in Twenty-fourth street, between East river and First avenue; new sewer in Avenue A, between Twenty-fourth and Twenty-fifth streets, and alteration and improvement to sewer in Twenty-fifth street, between Avenue A and First avenue.

The limits embraced by such assessments include all

the several houses and lots of grounds, vacant lots, pieces and parcels of land situated on—

No. 1. Both sides of One Hundred and Fifty-first street, from Courtlandt avenue to Railroad avenue, East, and to the extent of half the block at the intersecting avenues.

No. 2. Both sides of Twenty-fourth and Twenty-fifth streets, from Second avenue to the East river; both sides of Avenue A and First avenue, from Twenty-third to Twenty-sixth street, and east side of Second avenue, from Twenty-fourth to Twenty-sixth street.

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

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation on the 29th day of June, 1893.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, May 29, 1893.

THE COLLEGE OF THE CITY OF NEW YORK.

A SPECIAL SESSION OF THE BOARD OF Trustees of the College of the City of New York will be held at the Hall of the Board of Education, No. 146 Grand street, on Wednesday, June 7, 1893, at 3:45 o'clock P. M., for the transaction of such business as may be brought before it.

By order,

ADOLPH L. SANGER,
Chairman.
ARTHUR McMULLIN,
Secretary.
Dated New York, May 31, 1893.THE COLLEGE OF THE CITY OF NEW YORK,
NEW YORK, May 26, 1893.

NOTICE IS HEREBY GIVEN THAT THE annual examination of the five classes of the College of the City of New York for graduation and advancement will commence on June 1, at the College, and will be continued on June 2, 5, 6, 8 and 9.

CHARLES L. HOLT,
Chairman, Executive Committee of the Board of Trustees.

DEPARTMENT OF DOCKS.

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

TO CONTRACTORS.

(No. 445.)

PROPOSALS FOR ESTIMATES FOR PREPARING FOR AND LAYING PAVEMENT ON NEW-MADE LAND IN REAR OF THE BULKHEAD-WALL AT EAST NINETY-FOURTH STREET SECTION, ON THE EAST RIVER, AND EAST ONE HUNDRED AND TENTH STREET SECTION, ON THE HARLEM RIVER.

ESTIMATES FOR PREPARING FOR AND LAYING PAVEMENT ON new-made land in rear of the bulkhead-wall at East Ninety-fourth Street Section, on the East river, and East One Hundred and Tenth Street Section, on the Harlem river, will be received by the Board of Commissioners at the head of the Department of Docks, at the office of said Department, on Pier "A," foot of Battery place, North river, in the City of New York, until 11 o'clock A. M. of

TUESDAY, JUNE 13, 1893.

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

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

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

The Engineer's estimate of the nature, quantities and extent of the work is as follows:

	Feet, B. M., measured in the work.
1. Yellow Pine Timber, 6" x 12".....	8,000
" " " " 6" x 6".....	2,400
Total.....	10,400

NOTE.—The above quantities are exclusive of waste. NOTE.—What is known in the New York market as "merchantable" sawed yellow pine timber will be received under this contract, subject to the provisions of the specifications hereinafter contained.

2. ¾" x 10" square Wrought-iron

Dock-spikes, about..... 700 pounds.

3. Sand or Cow Bay Gravel, about 1,300 cubic yards.

4. Paving to be laid, about..... 4,000 square yards.

NOTE.—The paving-blocks therefor are to be furnished by the contractor.

5. Labor of all kinds, including removal of existing earth, etc., all grading, spreading, leveling, ramming of earth, paving sand or gravel and paving-blocks, moving of paving-blocks, timber, etc., framing and carpentry, etc., as set forth in the specifications, and shown on plan herein referred to.

N. B.—As the above-mentioned quantities, though stated with as much accuracy as is possible, in advance, are approximate only, bidders are required to submit their estimates upon the following express conditions, which shall apply to and become a part of every estimate received:

(1.) Bidders must satisfy themselves by personal examination of the location of the proposed work, 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 and the plan therein referred to. No extra compensation beyond the amount payable for the work before mentioned, which shall be actually performed at the price therefor, to be specified by the lowest bidder, shall be due or payable for the entire work.

The work to be done under the contract is to be commenced within five days after the date of the contract, and all the work contracted for is to be fully completed on or before the 1st day of August, 1893, and the damages to be paid by the contractor for each day that the contract may be unfulfilled after the time fixed for the fulfillment thereof has expired are, by a clause in the contract, determined, fixed and liquidated at Fifty Dollars per day.

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

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

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

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

Where more than one person is interested, it is requisite that the verification be made and subscribed to by all the parties interested.

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

The adequacy and sufficiency of the security offered will be subject to approval by the Comptroller of the City of New York after the award is made and prior to the signing of the contract.

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 Corporation, upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

THE RIGHT TO DECLINE ALL THE ESTIMATES IS RESERVED, IF DEEMED FOR THE INTEREST OF THE CORPORATION OF THE CITY OF NEW YORK.

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

J. SERGEANT CRAM,

JAMES J. PHELAN,

ANDREW J. WHITE,

Commissioners of the Department of Docks.

Dated New York, May 26, 1893.

(Work of Construction under New Plan.)

DEPARTMENT OF DOCKS,

PIER "A," NORTH RIVER.

TO CONTRACTORS.

(No. 448.)

PROPOSALS FOR ESTIMATES FOR FURNISHING SAWED YELLOW PINE TIMBER.

ESTIMATES FOR FURNISHING SAWED Yellow Pine Timber 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 11 o'clock A. M. of

TUESDAY, JUNE 6, 1893.

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

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

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

The Engineer's estimate of the quantities is as follows:

	Feet, B. M.
1. Yellow Pine Timber, 12" x 14".....	109,669
2. " " " " 12" x 12".....	740,829
3. " " " " 10" x 12".....	25,250
4. " " " " 10" x 10".....	4,725
5. " " " " 8" x 12".....	2,016
6. " " " " 8" x 10".....	4,320
7. " " " " 8" x 15".....	10,175
8. " " " " 8" x 12".....	11,648
9. " " " " 8" x 10".....	990
10. " " " " 7" x 8".....	15,344
11. " " " " 7" x 14".....	4,553
12. " " " " 6" x 12".....	39,130
13. " " " " 6" x 10".....	25,200
14. " " " " 5" x 12".....	9,320
15. " " " " 5" x 11".....	21,347

Grand total.....1,597,585

SECTIONS.	LENGTHS.		NUMBER OF PIECES.	
	7 inches by 14 inches.	7 inches by 12 inches.	6 inches by 12 inches.	5 inches by 12 inches.
35 feet 0 inches.
34 feet 0 inches.	20	12
33 feet 0 inches.	..	38	..	22
32 feet 0 inches.	20	5
31 feet 6 inches.	50
31 feet 3 inches.	19
31 feet 0 inches.
30 feet 6 inches.	10	..
30 feet 0 inches.	20	..
29 feet 6 inches.	20
29 feet 0 inches.
28 feet 6 inches.	96
28 feet 0 inches.	12	76
27 feet 6 inches.	..	28
27 feet 0 inches.
26 feet 6 inches.	20	20
26 feet 0 inches.	3	96
25 feet 6 inches.	..	18	..	26
25 feet 0 inches.	..	28	..	38
24 feet 6 inches.
24 feet 0 inches.	..	50	..	25
23 feet 6 inches.
23 feet 0 inches.
22 feet 6 inches.	10
22 feet 0 inches.	8	16
21 feet 6 inches.
21 feet 0 inches.	292
20 feet 6 inches.	388
20 feet 0 inches.	2	190
19 feet 6 inches.	30
19 feet 0 inches.	14	..
18 feet 6 inches.	54
18 feet 0 inches.	2	..
17 feet 6 inches.	148
17 feet 0 inches.	14	28
16 feet 6 inches.	..	28
16 feet 0 inches.
15 feet 6 inches.	25
15 feet 0 inches.	39	..
14 feet 6 inches.	1
14 feet 0 inches.
13 feet 6 inches.	103
13 feet 0 inches.	..	200
12 feet 6 inches.
12 feet 0 inches.
11 feet 6 inches.
10 feet 6 inches.
9 feet 6 inches.
6 feet 0 inches.
Total pieces.	21	206	270	60
			191	1,953
			36	4,248

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

Dated NEW YORK, May 18, 1893.
J. SERGEANT CRAM,
JAMES J. PHELAN,
ANDREW J. WHITE,
Commissioners of the Department of Docks.

surety in good faith and with the intention to execute the bond required by law. The adequacy and

sufficiency of the security offered will be subject to approval by the Comptroller of the City of New York, after the award is made and prior to the signing of the contract.

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

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

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

THE RIGHT TO DECLINE ALL THE ESTIMATES IS RESERVED FOR THE INTEREST OF THE CORPORATION OF THE CITY OF NEW YORK.

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

J. SERGEANT CRAM,
JAMES J. PHELAN,
ANDREW J. WHITE,

Commissioners of the Department of Docks.
Dated New York, May 23, 1893.

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

TO CONTRACTORS.

(No. 447.)

PROPOSALS FOR ESTIMATES FOR PREPARING FOR AND PAVING THE NEWLY-MADE LAND BETWEEN DEY STREET AND BARCLAY STREET, NORTH RIVER, WITH GRANITE OR STATEN ISLAND SYENITE BLOCKS, LAVING CROSSWALKS AND BUILDING THE NECESSARY DRAINS OR SEWERS.

ESTIMATES FOR PREPARING FOR AND PAVING the newly-made land between Dey street and Barclay street, North river, with granite or Staten Island syenite blocks, laying crosswalks and building the necessary drains or sewers, 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 11 o'clock A. M. of

TUESDAY, JUNE 6, 1893,

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

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

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

The Engineer's estimate of the quantities and extent of the work is as follows:

- 630 cubic yards of earth, etc., to be removed.
- 430 cubic yards of clean sand to be laid.
- 360 cubic yards of gravel for joints.
- 5,260 square yards of paving to be laid.
- 1,830 square feet of crosswalks to be laid.
- 21,830 gallons of paving cement.
- 200 cubic feet of brickwork.
- 12 square feet of blue stone, 5 inches thick.
- 12 square feet of blue stone, 4 inches thick.
- 6 square feet of blue stone, 3 inches thick.
- 23 cubic yards of concrete to be laid.
- 12 linear feet of 18-inch sewer-pipe to be laid.
- 32 linear feet of 12-inch iron pipe to be laid.
- 1,220 pounds of cast-iron for heads of silt-basins, etc.
- 840 feet, B. M., 5-inch yellow pine.

N. B.—As the above-mentioned quantities, though stated with as much accuracy as is possible, in advance, are approximate only, bidders are required to submit their estimates upon the following express conditions, which shall apply to and become a part of every estimate received:

1st. Bidders must satisfy themselves, by personal examination of the location of the proposed work, 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.

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

The work to be done under the contract is to be commenced within five days after the date of the contract, and all the work to be done under the contract is to be fully completed on or before the 29th day of September, 1893, and the damages to be paid by the contractor for each day that the contract or any part thereof may be unfulfilled after the time fixed for the fulfillment thereof has expired, are, by a clause in the contract, determined, fixed and liquidated at Fifty Dollars per day.

All the old material to be removed under this contract by the contractor will be relinquished to the contractor, and bidders must estimate the value of such material when considering the price for which they will do the work under the contract.

Bidders will state in their estimates a price for the whole of the work to be done in conformity with the approved form of agreement and the specifications therein set forth, by which price the bids will be tested. This price is to cover all expenses of every kind involved in or incidental to the fulfillment of the contract, including any claim that may arise through delay, from any cause, in the performing of the work thereunder. The award of the contract, if awarded, will be made to the bidder who is the lowest for doing the whole of the work, and whose estimate is regular in all respects.

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

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

and as in default to the Corporation, and the contract will be readvertised and relet, and so on until it be accepted and executed.

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

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

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

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

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

THE RIGHT TO DECLINE ALL THE ESTIMATES IS RESERVED FOR THE INTEREST OF THE CORPORATION OF THE CITY OF NEW YORK.

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

J. SERGEANT CRAM,
JAMES J. PHELAN,
ANDREW J. WHITE,

Commissioners of the Department of Docks.
Dated New York, May 23, 1893.

AQUEDUCT COMMISSION.

NOTICE OF SALE AT PUBLIC AUCTION.

MONDAY, JUNE 5, 1893,
11 O'CLOCK A. M.

THE AQUEDUCT COMMISSIONERS OF THE City of New York, under the direction of Abram Hyatt, Auctioneer, will sell at Public Auction, on the premises, the following described buildings, etc., now standing at Pine's Bridge, town of Yorktown, Westchester County, New York, viz:

Palmer Building, at Pine's Bridge, Croton Lake Westchester County, New York.

Lot No. 1. Main hotel building—Three-story frame, 40 feet 5 inches by 31 feet 6 inches, with ell; two-story, 84 feet by 23 feet 6 inches, and kitchen, one and one-half story, 18 feet 6 inches by 19 feet; also one-story building in rear of dining-room, 23 feet 10 inches by 11 feet 6 inches.

Lot No. 2. Bar, back bar, ice-box.

Lot No. 3. Summer kitchen and wash-house—One and one-half story frame, 13 feet 4 inches by 27 feet 4 inches.

Lot No. 4. Main barn—Two-story frame, 22 feet 2 inches by 22 feet 9 inches, five stalls and hay-loft.

Lot No. 5. New barn and ice-house, 57 feet 8 inches by 20 feet 2 inches; eight stalls; carriage-house on second floor, with ice-house on east end.

Lot No. 6. About 200 tons of ice.

Lot No. 7. Enclosed manure shed, 23 feet 5 inches by 16 feet 5 inches.

Lot No. 8. Shed and carriage-house, 32 feet 6 inches by 20 feet 2 inches.

Lot No. 9. Building with two box-stalls, lined with two-inch plank.

Lot No. 10. Shed, 19 feet by 61 feet long.

Lot No. 11. Privy, 5 feet 6 inches by 13 feet 7 inches.

TERMS OF SALE.

The consideration that the Aqueduct Commissioners shall receive for the foregoing buildings, etc., will be: First—The removal of every part of any building, excepting the stone foundation, on or before the 15th day of June, 1893; and Second—The sum paid in money on the day of sale. If any part of any building is left on the grounds on and after the 15th of June, 1893, the purchaser shall forfeit all right and title to the building, or part of building, so left, and also the money part of the consideration paid at the time of the sale; and the Aqueduct Commissioners may, at any time on or after the 15th of June, 1893, cause said building, or part of building, to be removed and disposed of at the expense of the party to whom the above-conditioned sale, as described, may be made. The total amount of the bid must be paid at the time of the sale.

By order of the Aqueduct Commissioners of the City of New York.

JAMES C. DUANE,
President.

J. C. LULLEY,
Secretary.

JURORS.

NOTICE OF COMMISSIONER OF JURORS IN REGARD TO CLAIMS FOR EXEMPTION FROM JURY DUTY.

ROOM 127, STEWART BUILDING,
NO. 280 BROADWAY, THIRD FLOOR,
NEW YORK, JUNE 1, 1893.

CLAIMS FOR EXEMPTION FROM JURY duty will be heard by me daily at my office, from 9 A. M. until 4 P. M.

Those entitled to exemption are: Clergymen, lawyers, physicians, surgeons, surgeon-dentists; professors or teachers in a college, academy or public school; editors, editorial writers or reporters of daily newspapers; licensed pharmacists or pharmacists, actually engaged in their respective professions and not following any other calling; militiamen, policemen, and firemen; election officers; non-residents; and city employees, and United States employees; officers of vessels making regular trips; licensed pilots, actually following that calling; superintendents, conductors and engineers of a railroad company other than a street railroad company; telegraph operators actually doing duty as such; Grand, Sheriff's, and Civil Court jurors; stationary engineers; and persons physically incapable of performing jury duty by reason of severe sickness, deafness, or other physical disorder.

Those who have not answered as to their liability, or proved permanent exemption, will receive a "jury enrollment notice," requiring them to appear before me this year. Whether liable or not, such notices must be answered (in person, if possible), and at this office only, under severe penalties. If exempt, the party must bring proof of exemption; if liable, he must also answer in person, giving full and correct name, residence, etc., etc. No attention paid to letters.

All good citizens will aid the course of justice, and secure reliable and respectable juries, and equalize their duty by serving promptly when summoned, allowing their clerks or subordinates to serve, reporting to me any attempt at bribery or evasion, and suggesting names for enrollment. Persons between sixty and seventy years of age, summer absentees, persons temporarily ill, and United States jurors, are not exempt.

Every man must attend to his own notice. It is a misdemeanor to give any jury paper to another to answer. It is also punishable by fine or imprisonment to give or receive any present or bribe, directly or indirectly, in relation to a jury service, or to withhold any paper or make any false statement, and every case will be fully prosecuted.

ROBERT B. NOONEY,
Commissioner of Jurors.

FIRE DEPARTMENT.

HEADQUARTERS FIRE DEPARTMENT,
NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, May 23, 1893.

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING THE materials and labor and doing the work required in repairing one second size double cylinder and double pump Ahrens Crane Neck Steam Fire-engine, registered number 360, and fitting said engine with a boiler of the "La France nest tube" pattern, will be received by the Board of Commissioners at the head of the Fire Department, at the office of said Department, Nos. 157 and 159 East Sixty-seventh street, in the City of New York, until 10 o'clock A. M., Monday, June 5, 1893, at which time and place they will be publicly opened by the head of said Department and read.

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

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

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

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

The repairs are to be completed and delivered within sixty (60) days after the execution of the contract.

The damages to be paid by the contractor for each day that the contract may be unfulfilled after the time specified for the completion thereof shall have expired are fixed and liquidated at fifteen (15) dollars.

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

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

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

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, upon its being so awarded, become bound as sureties for its faithful performance in the sum of nine hundred (900) dollars; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled upon its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of the City of New York before the award is made and prior to the signing of the contract.

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

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

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

of New York, drawn to the order of the Comptroller, or money to the amount of forty-five (45) dollars. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

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

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

HEADQUARTERS FIRE DEPARTMENT,
NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, May 23, 1893.

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING THE materials and labor and doing the work required in making repairs to the fire-boat "Zophar Mills" (Engine Company No. 51), of this Department, will be received by the Board of Commissioners at the head of the Fire Department, at the office of said Department, Nos. 157 and 159 East Sixty-seventh street, in the City of New York, until 10 o'clock A. M., Monday, June 5, 1893, at which time and place they will be publicly opened by the head of said Department and read.

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

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

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

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

The work is to be completed and delivered within thirty (30) days after the execution of the contract.

The damages to be paid by the contractor for each day that the contract may be unfulfilled after the time specified for the completion thereof shall have expired, are fixed and liquidated at twenty (20) dollars.

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

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

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

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

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

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

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

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

HEADQUARTERS FIRE DEPARTMENT,
NOS. 157 AND 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, May 23, 1893.

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING THE materials and labor and doing the work required for constructing and erecting building for quarters at No. 217 East Twenty-eighth street, for Hook and Ladder Company No. 7 of this Department, will be received by the Board of Commissioners at the head of the Fire Department, at the office of said Department, Nos. 157 and 159 East Sixty-seventh street, in the City of New York, until 10 o'clock A. M., Monday, June 5, 1893, at which time and place they will be publicly opened by the head of said Department and read.

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

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

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

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

The work is to be completed and delivered within one hundred and seventy-five (175) days after the execution of the contract.

The damages to be paid by the contractor for each day that the contract may be unfulfilled after the time specified for the completion thereof shall have expired are fixed and liquidated at twenty (20) dollars.

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

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

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

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as sureties for its faithful performance in the sum of ten thousand (10,000) dollars; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of the City of New York before the award is made and prior to the signing of the contract.

No estimate will be considered unless accompanied by either a certified check upon one of the banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of five hundred (500) dollars. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same, within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

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

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

FINANCE DEPARTMENT.

NOTICE OF ASSESSMENT FOR OPENING STREETS AND AVENUES.

IN PURSUANCE OF SECTION 916 OF THE "New York City Consolidation Act of 1882," as amended, the Comptroller of the City of New York hereby gives public notice of the confirmation by the Supreme Court of the assessments for opening and acquiring title to the following street, to wit:

TWELFTH WARD.

One Hundred and Thirty-second street, between Seventh and Eighth avenues. Confirmed May 24, 1893. Assessment on north half of Block 832, and south half of Block 833.

The above-entitled assessment was entered on the 26th day of May, 1893, 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." 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 916 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 assessment is payable to the Collector of Assessments and Clerk of Arrears at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," Room 31, Stewart Building, between the hours of 9 A. M. and 2 P. M., and all payments made thereon on or before July 26, 1893, will be exempt from interest as above provided, and after that date will be charged interest at the rate of seven per cent. per annum from the above date of entry of the assessment 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, June 1, 1893.

PETER F. MEYER, AUCTIONEER.

CORPORATION SALE OF PUBLIC SCHOOL PROPERTY.

THE COMMISSIONERS OF THE SINKING Fund of the City of New York will offer for sale on Thursday, the 15th day of June, 1893, at noon, at the New York Real Estate Sales Room, No. 111 Broadway, certain premises in said city, the use of which for school purposes has been discontinued by the Board of Education, and the proceeds from the sale of which will be appropriated and applied to the purchase of other property, or the erection of new school buildings, as provided by chapter 89, Laws of 1881, situate in the Eighth, Twelfth and Twenty-third Wards, to wit:

EIGHTH WARD.

Three lots of land and building (formerly Grammar School No. 8), on north side of Grand street, between South Fifth avenue and Wooster street, 75 feet front, 100 feet deep, Ward No. 764. Resolution of Commissioners of the Sinking Fund, February 23, 1893.

TWELFTH WARD.

Seven lots of vacant land on south side of One Hundred and Twentieth street, beginning 175 feet west of Lenox avenue, Block No. 706, Ward Nos. 41 to 47, each 25 feet front and 100 feet 11 inches deep. Resolution of Commissioners of the Sinking Fund, December 16, 1891.

TWENTY-THIRD WARD.

Three lots of land and building (formerly Primary School No. 44) southeast corner Concord avenue and One Hundred and Forty-fifth (Elm) street, 75 feet front on Concord avenue, 100 feet deep, Block No. 790, Ward No. 10. Resolution of the Commissioners of the Sinking Fund, December 16, 1891.

TWENTY-THIRD WARD.

Four adjoining lots in Block No. 330, on the west side of Ogden avenue, 300 feet south of Union avenue, on the Sale Map, Lot Nos. 5, 6, 7, 8, each lot 25 feet front by 165 feet deep; and four lots adjoining in the rear, on the Sale Map, Lot Nos. 1, 2, 3, 4, each lot 25 feet front on the east side of Lind avenue, varying from 184.76 feet to 159.58 feet in depth. Resolution of the Commissioners of the Sinking Fund, April 22, 1892.

TERMS OF SALE.

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

Lithographic maps may be had at Comptroller's office and at the Auctioneer's office, No. 111 Broadway. By order of the Commissioners of the Sinking Fund.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, May 10, 1893.

PETER F. MEYER, AUCTIONEER.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT the Commissioners of the Sinking Fund of the City of New York, by virtue of the powers vested in them by law, will offer for sale at public auction, at the New York Real Estate Sales Room, No. 111 Broadway, on Thursday, the 15th day of June, 1893, at noon, certain lots, pieces and parcels of land belonging to the Corporation of said city, situated in the Twelfth, Nineteenth and Twenty-fourth Wards of the City of New York and Westchester County, State of New York, to wit:

OLD CROTON AQUEDUCT LOTS.

TWELFTH WARD.

Two lots south side of One Hundred and First street, Block No. 1027, Ward Nos. 37, 38; each lot 25 feet front and rear and 100 feet 11 inches deep.

Two lots north side of One Hundred and First street, Block No. 1028, Ward Nos. 27, 28; each lot 25 feet front and rear and 100 feet 11 inches deep.

Two lots north side of One Hundred and Second street, Block No. 1029, Ward Nos. 27, 28; each lot 25 feet front and rear and 100 feet 11 inches deep.

COMMON LANDS.

NINETEENTH WARD.

Four adjoining lots, Block 466, Ward Nos. 33, 34, 35, 36; each 26 feet 1 inch front on Park avenue, 100 feet deep, northwest corner Eighty-first street and Park avenue.

NEW CROTON AQUEDUCT LOTS.

TWELFTH WARD.

One lot southeast corner One Hundred and Sixty-sixth street and Amsterdam avenue, Farm No. 55, designated as Lot No. 1; 26 feet 4 1/4 inches front on Amsterdam avenue, 100 feet deep.

One adjoining lot, Farm No. 55, designated as Lot No. 2; 26 feet 1 inch in front, 100 feet deep.

Two adjoining lots, Farm Nos. 54, 55, designated as Lots Nos. 3 and 4; each 26 feet 1 inch in front, 100 feet deep.

One lot southeast corner One Hundred and Fifty-seventh street and Amsterdam avenue, Farm No. 1, Ward No. 61; 24 feet 11 inches front on Amsterdam avenue, 100 feet deep.

Three adjoining lots, Farm No. 1, Ward Nos. 62, 63, 64; each 25 feet front, 100 feet deep.

TWENTY-FOURTH WARD.

Shaft site No. 22, New Aqueduct. Parcel 45, a regular plot of land, nearly square, containing an area of 2.611 acres, fronting on Fordham Landing road. No easement.

Shaft site No. 23, New Aqueduct. Parcels 28, 29 and 30, forming together a nearly square plot of land, fronting on Sedgwick avenue, and containing a total area of 2.336 acres. No easement.

PARCELS OF LAND ON THE LINE OF THE NEW CROTON AQUEDUCT, WESTCHESTER COUNTY.

SHAFT SITE NO. 1.

Town of Yorktown, Westchester County. Parcel 865A, an irregular plot of land containing an area of 0.603 acres, adjoining the shaft site and fronting on the public road from Sing Sing to Croton Dam. Easement.

At the same shaft site, Parcels 865B and 866, forming together one plot of land containing a total area of 4.194 acres, fronting on the same public road from Sing Sing to Croton Dam. Easement.

SHAFT SITE NO. 2.

Town of New Castle, Westchester County. Parcels 841 and 841 1/2, forming together an irregular plot of land, containing a total area of 6.961 acres, the northerly side of which is on the line between the Towns of Yorktown and New Castle. Easement.

SHAFT SITE NO. 3.

Town of New Castle, Westchester County. Parcels 877 and 818, forming together a square plot of land, containing a total area of 3.673 acres, near the public road known as the Sing Sing road. Easement.

Also parcel 820 in the same town, a triangular plot of land fronting on the same public road opposite the shaft site, and containing 0.220 acres. Easement.

SHAFT SITE NO. 4.

Town of Ossining, Westchester County. Parcel 794, an oblong plot of land adjoining the southerly side of the shaft site and containing an area of 5.359 acres, near Mud Hill road to Sing Sing. Easement.

SHAFT SITE NO. 5.

Town of Ossining, Westchester County. Parcels 771 1/2 and 772, forming together an oblong plot of land containing a total area of 7.293 acres, the easterly side of which is on the New York City and Northern Railroad. The Pocantico river and branches run through the property. No easement.

SHAFT SITE NO. 6.

Town of Ossining, Westchester County. Parcel 750, an oblong plot of land near the Pleasantville road, containing an area of 5.202 acres. Easement.

SHAFT SITE NO. 7.

Town of Mount Pleasant, Westchester County. Parcels 726 and 727, forming together an oblong plot of land containing a total area of 5.968 acres, near the public road. Easement.

SHAFT SITE NO. 8.

Town of Mount Pleasant, Westchester County. Parcels 712 A, B, C, D, E, F, G, H, I, K, forming together an irregular plot, as shown on the plan map, containing a total area of 3.928 acres, including a portion of the present highway on the southerly side of the plot. No easement.

Also at the same shaft site, Parcels 715 1/2, 716 1/2 and 718 1/2, forming together a long, oblong plot, containing an area of 3.861 acres, through which the Pocantico river runs, as shown on the plan map. No easement.

SHAFT SITE NO. 9.

Town of Mount Pleasant, Westchester County. Parcels 701 and 702A, forming together an irregular plot of land containing a total area of 4.646 acres, near the public road. The Pocantico river runs through the property. No easement.

SHAFT SITE NO. 10.

Town of Greenburgh, Westchester County. Parcel 603, an irregular plot of land containing a total area of 5.850 acres, lying between the Sawmill river and the Sawmill river road. No easement.

SHAFT SITE NO. 12.

Town of Greenburgh, Westchester County. Parcels 545, 546 and 547, forming together an irregular plot of land containing a total area of 1.646 acres, lying between the Sawmill river and the Sawmill river road. No easement.

Also at the same shaft site, Parcels 549, 551, 552 and 553, forming together an irregular plot of land containing a total area of 9.245 acres, and lying between the Sawmill river and the Sawmill river road, and on one side also of Dublin road. No easement.

SHAFT SITE NO. 13.

Town of Greenburgh, Westchester County. Parcel 532, an irregular plot of land containing an area of 2.090 acres fronting on the public road. No easement.

SHAFT SITE NO. 14.

Town of Greenburgh, Westchester County. Parcels Nos. 516, B, C, 517 A, C, 518, C, D, forming together an irregular plot of land containing a total area of 5.773 acres, near the Village of Arsdale. Easement.

SHAFT SITE NO. 15.

Town of Greenburgh, Westchester County. Parcels 306 and 308, forming together a nearly square plot of land containing a total area of 7.259 acres, having a private road to it. Easement.

SHAFT SITE NO. 15 1/2.

Town of Greenburgh, Westchester County. Parcels 299 1/2, 300 1/4, 300 3/4, forming together an irregular plot of land containing a total area of 2.824 acres, near the Ravensdale road. Easement.

SHAFT SITE NO. 16.

City of Yonkers, Westchester County. Parcels 281 and 282, forming together an oblong plot of land containing a total area of 5.597 acres, through which runs Sprain Brook. No easement.

SHAFT SITE NO. 17.

City of Yonkers, Westchester County. Parcel 313, a regular plot of land containing an area of 0.450 acres, situated near the Tuckahoe road and touching at one corner the New York City and Northern Railroad. Easement.

SHAFT SITE NO. 19.

City of Yonkers, Westchester County. Parcel 79, nearly a square plot of land, with a house on it, containing an area of 2.163 acres, fronting on Central avenue near Midland avenue. Easement.

TERMS AND CONDITIONS OF SALE.

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

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

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

The lands on the line of the New Croton Aqueduct will be sold subject to a permanent easement therein by the Mayor, Aldermen and Commonalty of the City of New York, their successors and assigns, for the maintenance and preservation of the aqueduct underneath the surface of said lands as the same now exists, in certain parcels, as noted in the description.

The right to reject any bid is reserved. Lithographic maps of the property may be had at the Comptroller's office, Stewart Building, No. 280 Broadway, and at the auctioneer's office, No. 111 Broadway. By order of the Commissioners of the Sinking Fund.

THEO. W. MYERS,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, May 10, 1893.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

NEW YORK CITY CIVIL SERVICE BOARDS,
ROOM 30, COOPER UNION,
NEW YORK, May 31, 1893.

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

June 3. INSPECTOR OF PAVING.
June 6. DISINFECTOR, Board of Health.
June 7. COMPUTER.
June 7. TOPOGRAPHICAL DRAUGHTSMAN.
June 8. ASSISTANT.
June 8. PROCESS SERVER.
LEE PHILLIPS,
Secretary and Executive Officer.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, June 3, 1893.

TO CONTRACTORS.

MATERIALS AND WORK REQUIRED FOR REPAIRS AND ADDITIONS TO GAS-HOUSE, 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 Correction, No. 66 Third avenue, in the City of New York, until Thursday, June 15, 1893, 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 Repairs, etc., to Gas-house, B. I., 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, each in the penal amount of TWO THOUSAND (\$2,000) DOLLARS.

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

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

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, May 25, 1893.

TO CONTRACTORS.

MATERIALS AND WORK REQUIRED FOR THE CONSTRUCTION OF AND COMPLETION OF A GROUP OF BUILDINGS AT CENTRAL ISLIP LONG 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 Correction, No. 66 Third Avenue, in the City of New York, until Thursday, June 8, 1893, 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 a Group of Buildings, Central Islip, Long 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 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, each in the penal amount of **THIRTY THOUSAND (\$30,000) DOLLARS**.

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 debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith, and with the intention to execute the bond required by section 12 of chapter 7 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered 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 the security required for the faithful performance of the contract. Such check or money must not be included in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-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 him or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it, and as in default to the Corporation, and the contract will be readvertised and relet, as provided by law.

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. The form of the contract, including specifications, and showing the manner of payment, can be obtained at the office of the Architect, Leopold Eidlitz, No. 160 Fifth Avenue, New York City, 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, May 31, 1893.

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

At Morgue, Bellevue Hospital, from No. 80 Third Avenue—Unknown man, aged about 55 years; 5 feet 5 inches high; brown hair, gray moustache. Had on

brown overcoat, brown and gray striped pants, blue check jumper, gray cotton undershirt, red and white cotton socks, laced shoes, brown cloth cap. Cross and Saviour tattooed on left arm.

Unknown man, from Forty-first street and North river, aged about 37 years; 5 feet 7 inches high; brown eyes, sandy hair, red moustache. Had on black coat and vest, blue and brown striped pants, red, white and blue striped cotton shirt, gray cotton drawers, white cotton socks, laced shoes.

Unknown man, from Harrison street and North river, aged about 40 years; hair washed from head and face. Had on black overcoat, black sack coat, brown plaid pants, white cotton outing shirt, white cotton undershirt, cotton socks, gaiters.

Unknown woman, from No. 95 Clinton place, aged about 30 years; 5 feet 2 inches high; brown eyes and hair. Had on blue cloth cloak, black and gray plaid skirt, trimmed with black lace, black alpaca skirt, pink flannel petticoat, white muslin drawers and chemise, white cotton undershirt, yellow corsets, black stockings, no shoes, dark straw hat, trimmed with green.

Unknown man, from Twenty-sixth street and East river, aged about 50 years; 5 feet 2 inches high; brown hair. Had on gray woolen shirt, dark gray pants, gray cotton drawers, blue woolen socks, gaiters.

Unknown man, from Forty-sixth street and East river, aged about 35 years; 5 feet 9 inches high; brown hair; light moustache. Had on pink and gray striped cotton shirt, white cotton undershirt, blue striped pants, blue jean pants, white socks, gaiters, leather belt around the waist. Crown tattooed on right arm.

Unknown man, from Pier 9, East river, aged about 35 years; 5 feet 9 inches high; brown hair; light brown moustache. Had on brown plaid sack coat, black vest, brown and blue striped pants, white shirt, gray woolen undershirt and socks, laced shoes; left foot deformed; handkerchief marked "F. F. No. 9," found on his person.

Unknown man, from Forty-eighth street and North river, aged about 40 years; 5 feet 10 inches high; sandy hair and moustache. Had on black coat and vest, jean pants, blue jumper, blue flannel shirt, red woolen undershirt and drawers, black woolen socks, brogan shoes.

Unknown man, from Fifty-first street and East river, aged about 65 years; 5 feet 8 inches high; gray hair and chin beard. Had on black cardigan jacket, brown striped pants and vest, white and brown striped cotton shirt, gray woolen undershirt, white cotton drawers, brown woolen socks, gaiters.

Unknown man, from Pier "A," North river, aged about 35 years; 5 feet 5 inches high; brown hair and moustache. Had on black overcoat, blue plaid coat, pants and vest, brown plaid woolen shirt, pink and gray striped woolen shirt, gray woolen drawers, white and gray cotton socks, laced shoes, leather belt around the waist. Pawn-ticket for a silver watch, pass over the Union Pacific Railroad in name of F. W. Terry, a reporter's pad and sum of money, found on his person.

At N. Y. City Asylum for Insane, Ward's Island—Anton Wiche, aged 74 years; 5 feet 3½ inches high; gray hair, blue eyes; transferred from Bellevue Hospital May 12, 1893, and wore corporation clothing. Nothing known of their friends or relatives.

By order,
G. F. BRITTON, Secretary.

COMMISSIONERS OF APPRAISAL UNDER CHAPTER 537, LAWS OF 1893, RELATIVE TO CHANGE OF GRADE IN THE TWENTY-THIRD AND TWENTY-FOURTH WARDS NEW YORK CITY.

PURSUANT TO THE PROVISIONS OF CHAPTER 537 of the Laws of 1893, entitled "An Act providing for ascertaining and paying the amount of damages to lands and buildings, suffered by reason of changes of grade of streets or avenues, made pursuant to chapter seven hundred and twenty-one of the Laws of eighteen hundred and eighty-seven, providing for the depression of railroad tracks in the Twenty-third and Twenty-fourth Wards, in the City of New York, or otherwise," notice is hereby given that the first public meeting of the Commissioners appointed under said act will be held at Room No. 58, Schermerhorn Building, No. 96 Broadway, in the City of New York, on the 7th day of June, 1893, at 2 o'clock P. M.

Dated New York, May 27, 1893.
DANIEL LORD,
JAMES M. VARNUM,
JAMES A. DEERING,
Commissioners.

LAMONT McLOUGHLIN, Clerk.

DEPARTMENT OF PUBLIC WORKS

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, May 29, 1893.

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 on Tuesday, June 13, 1893, until 12 o'clock M., at which place and hour they will be publicly opened by the head of the Department.

No. 1. FOR SEWER IN AVENUE B, between Second and Houston streets.

No. 2. FOR SEWER IN AVENUE B, east side, between Seventh and Ninth streets.

No. 3. FOR SEWER IN UNIVERSITY PLACE, between Clinton place and Waverley place.

No. 4. FOR SEWER IN UNIVERSITY PLACE, between Twelfth and Fourteenth streets.

No. 5. FOR SEWER IN TWELFTH AVENUE, east side, between Fifty-fifth and Fifty-sixth streets, AND ALTERATION AND IMPROVEMENT TO SEWER IN FIFTY-FIFTH STREET, between Eleventh and Twelfth avenues.

No. 6. FOR SEWER IN NINETY-FOURTH STREET between Boulevard and Amsterdam avenue.

No. 7. FOR SEWER IN NINETY-FOURTH STREET, between West End avenue and Boulevard.

No. 8. FOR SEWER IN NINETY-FIFTH STREET, between Fifth and Madison avenues.

No. 9. FOR SEWER IN NINETY-SEVENTH STREET, between Madison and Park avenues.

No. 10. FOR SEWER IN NINETY-EIGHTH STREET, between Madison and Fifth avenues.

No. 11. FOR SEWER IN ONE HUNDRED AND SECOND STREET, between Madison and Fifth avenues.

No. 12. FOR SEWER IN ONE HUNDRED AND THIRD STREET, between Madison and Fifth avenues, WITH ALTERATION AND IMPROVEMENT TO EXISTING SEWER ACROSS MADISON AVENUE, IN ONE HUNDRED AND THIRD STREET.

No. 13. FOR SEWER IN ONE HUNDRED AND SIXTIETH STREET, between Eleventh and Amsterdam avenues.

No. 14. FOR SEWER IN WASHINGTON STREET, between Chambers and Warren streets.

No. 15. FOR SEWER IN WASHINGTON STREET, between Murray and Warren streets.

No. 16. FOR SEWER IN WASHINGTON STREET, between Park place and Murray street.

No. 17. FOR SEWER IN WASHINGTON STREET, between Park place and Vesey street.

No. 18. FOR SEWER IN WASHINGTON STREET, between Vesey and Fulton streets.

No. 19. FOR SEWER IN WASHINGTON STREET, between Fulton and Dey streets.

No. 20. FOR SEWER IN WASHINGTON STREET, between Cortlandt and Dey streets.

No. 21. FOR SEWER IN ONE HUNDRED AND FORTY-SIXTH STREET, between Hudson river and Boulevard.

No. 22. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT, WITH CONCRETE FOUNDATION, THE CARRIAGEWAY OF SOUTH STREET, from Whitehall to Corlears street (so far as the same is not within the limits of grants of land under water).

No. 23. FOR REGULATING AND PAVING WITH MACADAM PAVEMENT THE ROADWAY OF FORT GEORGE AVENUE, from Amsterdam to Eleventh avenue.

No. 24. FOR REGULATING AND PAVING WITH MACADAM PAVEMENT THE ROADWAY OF ELEVENTH AVENUE, from Kingsbridge road to north curb-line of Fort George road.

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

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at Room 6, No. 31 Chambers street.

MICHAEL T. DALY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
BUREAU OF WATER REGISTRY,
NO. 31 CHAMBERS STREET, ROOM 2,
NEW YORK, May 1, 1893.

CROTON WATER RATES.

NOTICE IS HEREBY GIVEN THAT THE annual Water Rates for 1893 are now due and payable at this office.

Permits for the use of Croton water for washing sidewalks, stoops, areas, etc., etc., must be renewed immediately.

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

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

TO OWNERS OF LANDS ORIGINALLY ACQUIRED BY WATER GRANTS.

ATTENTION IS CALLED TO THE RECENT act of the Legislature (chapter 449, Laws of 1890), 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 benefited; and whenever the owner of a lot so assessed shall have paid the assessment levied for such paving, repaving or repairing, such payment shall release and discharge such owner from any and every covenant and obligation as to paving, repaving and repairing, contained in the water grant under which the premises are held, and no further assessment shall be imposed on such lot for paving, repaving or repairing such street or avenue, unless it shall be petitioned for by a majority of the owners of the property (who shall also be the owners of a majority of the property in frontage) on the line of the proposed improvement.

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 thereafter 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 assessment for such paving, repaving or repairs, as the Common Council may, by ordinance, direct to be made thereafter.

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

MICHAEL T. DALY,
Commissioner of Public Works

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the Board of School Trustees for the Twenty-third Ward, at the Hall of the Board of Education, No. 146 Grand street, until 4 o'clock P. M., on Friday, June 16, 1893, for making Sanitary Improvements at Grammar School No. 61.

SAMUEL SAMUELS, Chairman,
Board of School Trustees, Twenty-third Ward.
Dated New York, June 3, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Twenty-fourth Ward, until 4 o'clock P. M., on Wednesday, June 14, 1893, for making Sanitary Improvements at Grammar School No. 65.

ELMER A. ALLEN, Chairman,
Board of School Trustees, Twenty-fourth Ward.
Dated New York, June 1, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Fourth Ward, until 5:30 o'clock A. M., on Monday, June 12, 1893, for Heating Apparatus Work required at Primary School No. 14.

HERMANN BOLTE, Chairman,
JOHN B. SHEA, Secretary,
Board of School Trustees, Fourth Ward.
Dated New York, May 29, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Sixteenth Ward, until 9:30 o'clock A. M., on Thursday, June 8, 1893, for making Repairs, Alterations, etc., at Grammar Schools Nos. 11, 55 and 56.

G. T. SPRINGSTEED, Chairman,
GEO. W. SKELLEN, Secretary,
Board of School Trustees, Sixteenth Ward.
Dated New York, May 26, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Twelfth Ward, until 9:30 o'clock A. M., on Wednesday, June 7, 1893, for Repairing the Heating Apparatus at Grammar Schools Nos. 54, 72, 78, 83 and 86.

JOHN WHALEN, Chairman,
ANTONIO RASINES, Secretary,
Board of School Trustees, Twelfth Ward.
Dated New York, May 25, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Nineteenth Ward, until 10 o'clock A. M., on Wednesday, June 7, 1893, for Repairing the Heating Apparatus at Grammar Schools Nos. 18, 59, 74 and 82.

RICHARD KELLY, Chairman,
L. M. HORNTHAL, Secretary,
Board of School Trustees, Nineteenth Ward.
Dated New York, May 25, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Twentieth Ward, until 10:30 o'clock A. M., on Wednesday, June 7, 1893, for Furniture Work at Grammar Schools Nos. 26, 32, 48 and Primary School No. 27.

AUGUSTINE HEALY, Chairman,
JOSEPH MOSS, Secretary,
Board of School Trustees, Twentieth Ward.
Dated New York, May 25, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Fifteenth Ward, until 9:30 o'clock A. M., on Tuesday, June 6, 1893, for Heating Apparatus Work at Grammar School No. 35.

W. W. WALKER, Chairman,
JOHN A. HARDENBERGH, Secretary,
Board of School Trustees, Fifteenth Ward.
Dated New York, May 24, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the School Trustees of the Twelfth Ward, until 9:30 o'clock A. M., on Monday, June 5, 1893, for making Sanitary Improvements at Grammar School No. 86.

JOHN WHALEN, Chairman,
ANTONIO RASINES, Secretary,
Board of School Trustees, Twelfth Ward.
Dated New York, May 23, 1893.

SEALED PROPOSALS WILL ALSO BE RECEIVED AT THE SAME place by the Board of School Trustees of the Nineteenth Ward, until 10 o'clock A. M., on Monday, June 5, 1893, for making Sanitary Improvements at Grammar Schools Nos. 70, 74 and 82.

RICHARD KELLY, Chairman,
L. M. HORNTHAL, Secretary,
Board of School Trustees, Nineteenth Ward.
Dated New York, May 23, 1893.

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

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

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

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

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

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

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

DEPARTMENT OF STREET
CLEANING.DEPARTMENT OF STREET CLEANING,
CITY OF NEW YORK—STEWART BUILDING,
NEW YORK, May 17, 1893.TO THE OWNERS OF LICENSED TRUCKS OR
OTHER LICENSED VEHICLES RESIDING
IN THE CITY OF NEW YORK.

PUBLIC NOTICE IS HEREBY GIVEN THAT, pursuant to the provisions of chapter 269 of the Laws of 1892 (known as the Street Cleaning Law), the Commissioner of Street Cleaning will remove or cause to be removed all unlicensed trucks, carts, wagons and vehicles of any description found in any public street or place between the hours of seven o'clock in the morning and six o'clock in the evening on any day of the week except Sundays and legal holidays, and also all unlicensed trucks, carts, wagons and vehicles of any description found upon any public street or place between the hours of six o'clock in the evening and seven o'clock in the morning, or on Sundays and legal holidays, unless the owner of such truck, cart, wagon or other vehicle shall have obtained from the Mayor a permit for the occupancy of that portion of such street or place on which it shall be found, and shall have given notice of the issue of said permit to the Commissioner of Street Cleaning.

The necessary permits can be obtained, free of charge, by applying to the Mayor's Marshal at his office in the City Hall.

Dated New York, May 17, 1893.

THOMAS S. BRENNAN,

Commissioner of Street Cleaning,
New York City.

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.

SUPREME COURT.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to ONE HUNDRED AND NINETEENTH STREET, between the Boulevard and Riverside Avenue, in the Twelfth Ward of the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers Street, Room 4, in said city, on or before the 12th day of July, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 12th day of July, 1893, and for that purpose will be in attendance at our said office on each of said ten days, at 10 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 11th day of July, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces, or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.:

Northerly by the centre line of the blocks between One Hundred and Nineteenth Street and One Hundred and Twenty-second Street, from Riverside Avenue to the Boulevard; easterly by the westerly line of the Boulevard; southerly by the centre line of the blocks between One Hundred and Nineteenth Street and One Hundred and Sixteenth Street, from the Boulevard to Riverside Avenue; and westerly by the easterly line of Riverside Avenue, excepting from said area all the streets, avenues, roads or portions thereof heretofore legally opened, 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 27th day of July, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 27, 1893.

EDWARD T. WOOD, Chairman,
HENRY G. CASSIDY,
PETER BOWE,

Commissioners.

MATTHEW P. RYAN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to INDEPENDENCE AVENUE (although not yet named by proper authority), extending from Spuyten Duyvil Parkway to Morrison Street, 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.

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, in the City of New York, on the 12th day of June, 1893, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, May 27, 1893.

GEORGE P. WEBSTER,
JAMES F. HORAN,
WILLIAM H. MARSTON,

Commissioners.

MATTHEW P. RYAN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to ONE HUNDRED AND TWENTY-FIRST STREET, between the Boulevard and Amsterdam Avenue, in the Twelfth Ward of the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers Street (Room 4) in said city, on or before the 7th day of July, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 7th day of July, 1893, 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 6th day of July, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.:

Northerly by the centre line of the block between One Hundred and Twenty-first and One Hundred and Twenty-second Streets; easterly by the westerly line of Amsterdam Avenue; southerly by the centre line of the block between One Hundred and Twenty-first Street and One Hundred and Twenty-second Street, and westerly by the easterly line of the Boulevard; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, as such area is shown upon our benefit map deposited as aforesaid.

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 21st day of July, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 26, 1893.

MICHAEL J. LANGAN, Chairman,
HENRY HUGHES,
JOSEPH C. WOLFF,

Commissioners.

MATTHEW P. RYAN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to ONE HUNDRED AND THIRTY-SIXTH STREET, from Amsterdam Avenue to Convent Avenue, in the Twelfth Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses, incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, in the City of New York, on the 4th day of June, 1893, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, May 25, 1893.

THOMAS NOLAN,
JOSEPH C. WOLFF,
WILLIAM H. MCKEAN,

Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to ONE HUNDRED AND THIRTY-SIXTH STREET, from Amsterdam Avenue to Convent Avenue, in the Twelfth Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned Commissioners of Estimate and Assessment in the above-entitled matter, will be in attendance at our office, No. 51 Chambers Street (Room 4), in said city, on Thursday, June 8, 1893, at 12 o'clock M., to hear any person or persons who may consider themselves aggrieved by our estimate or assessment (an abstract of which has been heretofore filed by us for and during the space of forty days in the office of the Commissioner of Public Works, No. 31 Chambers Street), in opposition to the same; that our said abstract of estimate and assessment may be hereafter inspected at our said office, No. 51 Chambers Street; that it is our intention to present our report for confirmation to the Supreme Court, at a Special Term thereof, to be held at the Chambers thereof, at the County Court-house in the City of New York, on the 15th day of June, 1893, at the opening of Court on that day, to which day the motion to confirm the same will be adjourned, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 24, 1893.

THOMAS NOLAN, Chairman,
JOSEPH C. WOLFF,
WILLIAM H. MCKEAN,

Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to FEATHERBED LANE (although not yet named by proper authority), extending from Aqueduct Avenue to Jerome 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.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers Street (Room 4), in said city, on or before the 6th day of July, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 6th day of July, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 3.30 o'clock P.M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers Street, in the said city, there to remain until the 5th day of July, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces, or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point in the easterly line of Aqueduct Avenue, distant about five hundred and thirty feet northerly from the westerly tangent point of the curve joining the northerly line of Featherbed Lane with the easterly line of Aqueduct Avenue; thence easterly and at right angles with Aqueduct Avenue for a distance of one hundred feet; thence by a line running south seventy-six degrees east for two hundred and sixty

feet; thence by a line parallel with, and distant about two hundred and eighty-five feet northerly from, the northerly line of Featherbed Lane to the centre of McComb's road; thence southerly along the centre of the McComb's road to a point distant about sixty feet northerly of the northerly line of Featherbed Lane; thence southeasterly, easterly, northerly and again easterly along the centre line of the block between Featherbed Lane, McComb's road, to a point in the westerly line of Jerome Avenue, distant nine hundred and fifty-five one-hundredths feet northerly of the northerly line of Featherbed Lane; thence southerly along the westerly line of Jerome Avenue to a point distant one hundred and ninety feet southerly from the southerly line of Featherbed Lane; thence westerly along the centre line of the block between Featherbed Lane and Wolf Place to the centre of Inwood Avenue; thence southerly along the centre of Inwood Avenue to a point opposite the centre line of the block between Featherbed Lane, McComb's road and Inwood Avenue; thence westerly and along the centre line of the last-mentioned block to the easterly line of McComb's road; thence by a line running south seventy-eight and one-half degrees west for five hundred feet; thence by a line running north sixty-six and a half degrees west to the centre of Marcher Avenue; thence southerly along the centre of Marcher Avenue for a distance of two hundred and sixty-five feet; thence westerly along the centre line of the block between Featherbed Lane, Boscobel Avenue, Marcher Avenue, and a certain unnamed street or avenue, to the centre of said certain unnamed street or avenue, being the first street or avenue west of, and having the same general direction as, Marcher Avenue; thence northerly along the centre of said unnamed street or avenue for a distance of four hundred and thirty feet; thence westerly and parallel, or nearly so, with the southerly line of Featherbed Lane to the centre of a certain unnamed street or avenue, being the first street or avenue east of, and having the same general direction as, Aqueduct Avenue; thence southerly along the centre of said unnamed street or avenue to a point opposite the centre line of the block between Featherbed Lane, Aqueduct Avenue, Boscobel Avenue and said certain unnamed street or avenue; thence northerly along the centre line of the last-mentioned block to the easterly line of Aqueduct Avenue; thence northerly along the easterly line of Aqueduct Avenue to the point or place of beginning, the northerly and southerly boundary lines of said area of assessment being as nearly as practicable half way between Featherbed Lane and the nearest streets or avenues north and south of Featherbed Lane.

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 21st day of July, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 24, 1893.

LAMONT MCLOUGHLIN,
Chairman,
LOUIS CAMPORA,
WILLIAM H. MARSTON,

Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Education, by the Council to the Corporation of the City of New York, relative to acquiring title by the Mayor, Aldermen and Commonality of the City of New York, to certain lands on the northerly side of RIVINGTON STREET, between Lewis and Cannon Streets, in the Eleventh Ward of said city, duly selected and approved by said Board as a site for school purposes, under and in pursuance of the provisions of chapter 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890.

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

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

Second—That all parties or persons whose rights may be affected by the said estimate and who may object to the same or any part thereof may, within ten days after the first publication of this notice, file their objections to such estimate, in writing, with us at our office, Room No. 113, on the third floor of the Stewart Building, No. 280 Broadway, in said city, as provided by section 4 of chapter 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890; and that we, the said Commissioners, will hear parties so objecting at our said office on the 6th day of June, 1893, at 11 o'clock in the forenoon, and upon such subsequent days as may be found necessary.

Third—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers in the County Court-house, in the City of New York, on the 13th day of June, 1893, at the opening of the Court on that day; and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 22, 1893.

JOHN H. JUDGE,
JACOB A. CAYTOR,
NICHOLAS J. O'CONNELL,

Commissioners.

JAMES A. HOOPER, Clerk.

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

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

That it is our intention to present our supplemental or amended report herein 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 16th day of June, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that said supplemental or amended report be confirmed; that an abstract of our amended estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our supplemental or amended 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 31st day of May, 1893; 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. 51 Cham-

bers Street, Room 4, in said city, on or before the 1st day of June, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 1st day of June, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 11 o'clock A.M.; that the area assessed by us for benefit in this proceeding has been extended by us so as to include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.:

Beginning at a point on the easterly line of the Boulevard, distant ninety-nine feet eleven inches southerly from the southeasterly corner of One Hundred and Thirty-third Street and the Boulevard; running thence northerly along the easterly line of the Boulevard to the intersection of the easterly line of the Boulevard with the southeasterly line of Hamilton Place; thence northerly along said southeasterly line of Hamilton Place to a point distant one hundred and eight feet six and one-half inches northeasterly from the northeast corner of One Hundred and Thirty-eighth Street and Hamilton Place; thence easterly and parallel with the northerly line of One Hundred and Thirty-eighth Street to the easterly line of Amsterdam Avenue; thence northerly along said easterly line of Amsterdam Avenue to a point distant ninety-nine feet eleven inches northerly from the northeast corner of Amsterdam Avenue and One Hundred and Fortieth Street; thence easterly and parallel with the northerly line of One Hundred and Fortieth Street for a distance of eight hundred feet; thence southerly and parallel with the easterly line of Convent Avenue for a distance of fifty feet; thence easterly and at right angles with the last mentioned course for a distance of fifty feet; thence southerly and at right angles with the last mentioned course for a distance of seventy-nine feet eleven inches; thence easterly and at right angles with the preceding course for a distance of fifty feet; thence southerly and at right angles with the last mentioned course for a distance of two hundred and fifty-nine feet ten inches; thence easterly and at right angles with the last mentioned course for a distance of two hundred and fifty-nine feet ten inches; thence easterly and at right angles with the last mentioned course for a distance of two hundred and fifty-nine feet ten inches; thence southerly along the westerly line of Avenue St. Nicholas to a point where the centre line of the block between One Hundred and Thirty-sixth Street and One Hundred and Thirty-seventh Street, if prolonged westerly from Edgecombe Avenue, would intersect the westerly line of Avenue St. Nicholas; thence easterly and parallel with the southerly line of One Hundred and Thirty-seventh Street to the easterly line of Eighth Avenue; thence southerly along the easterly line of Eighth Avenue to a point distant ninety-nine feet eleven inches southerly from the southwest corner of One Hundred and Thirty-fourth Street and Eighth Avenue; thence westerly and parallel with the southerly line of One Hundred and Thirty-fourth Street to the westerly line of Avenue St. Nicholas; thence southerly along the westerly line of Avenue St. Nicholas to a point distant one hundred feet four and one-eighth inches southerly from the point where the centre line of One Hundred and Thirty-second Street, if prolonged, would intersect the westerly line of Avenue St. Nicholas; thence westerly and at right angles, or nearly so, with the westerly line of Avenue St. Nicholas for a distance of three hundred and ninety feet; thence northerly and at right angles with the last-mentioned course for a distance of two hundred and fifty feet one and one-third inches; thence westerly and at right angles with the last-mentioned course, distance seven hundred and eighty-five feet, to the westerly line of Convent Avenue; thence southerly along the westerly line of Convent Avenue to a point distant one hundred feet southerly from the southwest corner of One Hundred and Thirty-third Street and Convent Avenue; thence westerly and parallel with the southerly line of One Hundred and Thirty-third Street to the easterly line of the Boulevard, at the point or place of beginning; excepting therefrom all the streets, avenues and roads within the said area, as such area is shown upon our benefit map deposited as aforesaid.

Dated New York, May 6, 1893.

ANDREW S. HAMMERSLEY, JR.,
Chairman,
ROBERT M. VAN ARSDALE,
PATRICK FOX,

Commissioners.

JOHN P. DUNN, Clerk.

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

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

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

Second—That all parties or persons whose rights may be affected by the said estimate and who may object to the same or any part thereof may, within ten days after the first publication of this notice, file their objections to such estimate, in writing, with us at our office, Room No. 13, on the second floor of the building No. 20 Nassau Street, in said city, as provided by section 4 of chapter 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890; and that we, the said Commissioners, will hear parties so objecting at our said office, on the 26th day of May, 1893, at 11 o'clock in the forenoon, and upon such subsequent days as may be found necessary.

Third—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers, in the County Court-house, in the City of New York, on the 5th day of June, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 13, 1893.

EUGENE DURNIN,
EDWARD T. FITZPATRICK,
WILLIAM MCKEAN,

Commissioners.

THOMAS J. SHELLY, Clerk.

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

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons interested in this proceeding, and to the owner or owners, occupant

or occupants, of all houses and lots and improved and unimproved lands affected thereby, and to all others whom it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers street (Room 4), in said city, on or before the 13th day of June, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 13th day of June, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 10 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 12th day of June, 1893.

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

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 26th day of June, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 1, 1893.

SAMUEL E. DUFFY, Chairman,
CHARLES S. HAYES,
WILLIAM H. KLINKER,
Commissioners.

MATTHEW P. RYAN, Clerk.

NOTICE OF APPLICATION FOR APPRAISAL.

PUBLIC NOTICE IS HEREBY GIVEN THAT it is the intention of the Counsel to the Corporation of the City of New York to make application to the Supreme Court for the appointment of Commissioners of Appraisal, under chapter 129 of the Laws of 1893.

Such application will be made at a Special Term of said Court, to be held in the Second Judicial District, at the Court-house in White Plains, Westchester County, on the tenth day of June, 1893, at 10 o'clock in the forenoon, or as soon thereafter as counsel can be heard. The object of such application is to obtain an order of the Court appointing three disinterested and competent freeholders, one of whom shall reside in the County of New York, and the other two of whom shall reside in the county in which the real estate hereinafter described is situated, or in an adjoining county, as Commissioners of Appraisal, to ascertain and appraise the compensation to be made to the owners of, and all persons interested in the real estate hereinafter described, as proposed to be taken or affected for the purpose of providing for the sanitary protection of the sources of the water supply of the City of New York.

The real estate sought to be taken or affected, as aforesaid, is located in the Towns of Mount Pleasant and North Castle, County of Westchester and State of New York, and is laid out and indicated on a certain map bearing date April 24, 1893, signed and certified by Michael T. Daly, Commissioner of Public Works, and George W. Birdsall, Chief Engineer of the Croton Aqueduct, entitled "Department of Public Works, City of New York, Map of lands in the Towns of Mount Pleasant and North Castle, County of Westchester and State of New York, the use or condition of which does or may injuriously affect the sources of the water supply of New York City, proposed to be taken or affected by the Mayor, Aldermen and Commonality of New York City, in providing for the sanitary protection of the water supply of said city, under the provisions of chapter 129 of the Laws of 1893." Which said map was filed in the office of the Register of the County of Westchester, on the 26th day of April, 1893, as Map No. 1066, and a copy or duplicate thereof is now on file in the office of the Commissioner of Public Works of the City of New York, at No. 31 Chambers street, in said city.

The following is a description of the real estate sought to be taken, or in which an interest is sought to be affected:

All that certain tract of real estate situate, lying and being in the Towns of North Castle and Mount Pleasant, County of Westchester and State of New York, bounded and described as follows:

Beginning at a point on the west side of the road running along the west side of Kensico Lake, near Kensico Dam, and 82.3 feet northerly from the centre line thereof, and running thence along the line between Lots Nos. 72 and 73, claimed by William R. Smith; thence north 84 degrees 31 minutes west 144.52 feet; thence north 15 degrees 17 minutes east 101.47 feet; thence north 84 degrees 29 minutes west 102.42 feet to the east side of Lake View Terrace; thence along said east side of Lake View Terrace the following courses and distances: North 19 degrees 21 minutes east 195.63 feet; north 8 degrees 17 minutes east 220.89 feet; north 0 degrees 57 minutes east 187.34 feet; north 10 degrees 27 minutes east 180.05 feet; north 6 degrees 18 minutes west 461.98 feet; thence south 83 degrees 44 minutes west 232.92 feet; thence north 21 degrees 15 minutes west 545.25 feet; thence north 6 degrees 1 minutes west 971.20 feet; thence north 6 degrees 2 minutes east 662.65 feet to the south side of Verona street; thence along the south side of said Verona street, north 78 degrees 11 minutes east 319.22 feet to the west side of Commercial avenue; thence along the west side of said Commercial avenue south 11 degrees 49 minutes east 218.40 feet and south 50 degrees 41 minutes east 264.88 feet; thence north 78 degrees 6 minutes east 454.35 feet to the east side of Sedgwick avenue; thence along the east side of said Sedgwick avenue north 11 degrees 54 minutes west 75 feet; thence north 78 degrees 6 minutes east 200.3 feet; thence north 13 degrees 32 minutes west 60.76 feet; thence north 41 degrees 12 minutes east 247 feet; thence north 52 degrees 34 minutes east 184.47 feet; thence north 10 degrees 40 minutes west 445 feet; thence north 2 degrees 9 minutes east 154 feet; thence north 32 degrees 16 minutes east 122 feet; thence north 48 degrees 39 minutes east 246 feet; thence north 62 degrees 23 minutes east 103 feet; thence north 87 degrees 50 minutes east 219.23 feet to the property of the City of New York; thence along the lines of the said property the following courses and distances: South 67 degrees 31 minutes west 221 feet; south 67 degrees 4 minutes west 119 feet; south 29 degrees 53 minutes west 85 feet; south 31 degrees 17 minutes west 55 feet; south 2 degrees 7 minutes east 401 feet; south 12 degrees 3 minutes east 360 feet to the west side of the before mentioned road on the west side of Kensico Lake, and running thence along the west side of said road the following courses and distances: South 56 degrees 57 minutes west 239 feet; south 47 degrees 24 minutes west 582.20 feet; south 71 degrees 8 minutes west 324 feet; south 81 degrees 17 minutes west 118 feet; thence north 52 degrees 8 minutes west 210 feet; thence north 49 degrees 6 minutes west 400 feet; thence south 5 degrees 36 minutes west 363.18 feet; thence south 3 degrees 25 minutes east 576 feet to the west side of the before mentioned road; thence along same the following courses and distances: South 2 degrees 33 minutes east 300 feet; south 17 degrees 39 minutes east 293 feet, and south 40 degrees

23 minutes west 200.01 feet; thence south 27 degrees 29 minutes east 160 feet; thence south 80 degrees 55 minutes east 201 feet to the west side of the before mentioned road; thence along the same the following courses and distances: South 36 degrees 24 minutes east 216 feet; south 18 degrees 53 minutes east 343 feet; south 8 degrees 18 minutes east 287 feet; south 5 degrees 57 minutes west 530 feet; south 14 degrees 13 minutes west 701.10 feet; south 7 degrees 26 minutes west 276 feet; south 4 degrees 32 minutes west 464 feet; south 5 degrees 33 minutes west 427.85 feet to the place of beginning.

Also that certain piece or parcel of land shown on said map beginning at a point on the east side of the road running along the east side of Kensico Lake, near Kensico Dam, and running thence the following courses and distances: North 31 degrees 31 minutes east 18 feet, north 62 degrees 36 minutes east 60 feet, south 50 degrees 29 minutes east 100 feet, north 87 degrees 19 minutes east 194 feet, north 40 degrees 11 minutes east 100 feet, north 10 degrees 38 minutes west 254 feet to the east side of the before mentioned road; thence along the same the following courses and distances: North 15 degrees 43 minutes east 72 feet, north 8 degrees 22 minutes east 112 feet, north 42 degrees 25 minutes east 93 feet, north 31 degrees 33 minutes east 201.2 feet, north 12 degrees 5 minutes east 366 feet, north 4 degrees 46 minutes east 210 feet, north 13 degrees 32 minutes east 290 feet, north 16 degrees 44 minutes east 204 feet, north 37 degrees 20 minutes east 56 feet, north 26 degrees 10 minutes east 174 feet, thence north 75 degrees 57 minutes east 90.3 feet; thence north 84 degrees 27 minutes east 88 feet, north 1 degree 11 minutes west 184 feet, and north 24 degrees 20 minutes west 168 feet to the before mentioned east side of road; thence along same the following courses and distances: North 4 degrees 33 minutes east 240 feet, north 14 degrees 33 minutes east 260 feet, north 0 degrees 50 minutes east 350.6 feet, north 25 degrees 14 minutes east 121 feet, north 16 degrees 10 minutes east 430 feet, north 11 degrees 19 minutes east 230 feet, and north 17 degrees 19 minutes east 375 feet; thence north 31 degrees 51 minutes west 73 feet; thence the following courses and distances along the lines of property of the City of New York: North 15 degrees 1 minute east 162 feet, north 27 degrees 16 minutes east 117 feet, north 5 degrees 4 minutes west 66 feet, north 5 degrees 8 minutes west 130 feet, north 1 degree 37 minutes east 188 feet, north 3 degrees 84 minutes west 133 feet, north 17 degrees 28 minutes east 147 feet, north 5 degrees 12 minutes west 205 feet, north 30 degrees 24 minutes east 187 feet, north 3 degrees 43 minutes east 190 feet, north 26 degrees 34 minutes east 165 feet, north 45 degrees 84 minutes east 165 feet, north 69 degrees 22 minutes east 400 feet, south 77 degrees 34 minutes east 181 feet, north 76 degrees 25 minutes east 80 feet, north 58 degrees 30 minutes east 160 feet, north 52 degrees 19 minutes east 650 feet, north 32 degrees 44 minutes east 135 feet, north 80 degrees 59 minutes east 140 feet, south 53 degrees 32 minutes east 42 feet, south 56 degrees 0 minutes east 163 feet, north 8 degrees 53 minutes west 130 feet, north 48 degrees 59 minutes east 131 feet, to the road leading from Tarrytown to Armonk; thence along the same the following distances and courses: North 71 degrees 2 minutes west 351 feet, north 18 degrees 51 minutes west 214.03 feet, north 63 degrees 40 minutes west 160 feet, and north 41 degrees 31 minutes west 223 feet; thence north 11 degrees 51 minutes east 438 feet; thence north 59 degrees 58 minutes east 200 feet; thence north 43 degrees 58 minutes east 99 feet; thence north 19 degrees 43 degrees 3 minutes west 270 feet; thence south 19 degrees 4 minutes west 78 feet; thence south 33 degrees 51 minutes west 157 feet; thence south 55 degrees 42 minutes west 181 feet to the before mentioned road leading from Tarrytown to Armonk; thence along same south 88 degrees 22 minutes west 46 feet, and north 71 degrees 53 minutes west 48 feet; thence north 88 degrees 49 minutes west 510.5 feet; thence south 41 degrees 53 minutes west 8.45 feet; thence south 10 degrees 51 minutes west 270.4 feet, to the west side of the road running along the west side of Kensico Lake; thence along the same south 26 degrees 48 minutes west 131.42 feet; thence north 19 degrees 18 minutes west 203.5 feet; thence north 25 degrees 39 minutes east 160 feet; thence south 83 degrees 28 minutes east 131 feet; thence north 79 degrees 20 minutes east 335 feet; thence north 28 degrees 30 minutes east 310 feet; thence north 49 degrees 57 minutes east 200 feet; thence south 87 degrees 25 minutes east 200 feet; thence south 44 degrees 47 minutes east 215.42 feet; thence south 27 degrees 17 minutes west 189.58 feet; thence south 10 degrees 53 minutes east 430 feet; thence south 70 degrees 40 minutes east 345 feet; thence south 37 degrees 50 minutes east 425.85 feet to the centre of road leading from Tarrytown to Armonk; thence along the same the following courses and distances: South 52 degrees 24 minutes east 60.13 feet, south 19 degrees 7 minutes west 85.1 feet, south 40 degrees 40 minutes east 18 feet; thence still along the centre of said road to the east line of Parcel No. 27; thence north 10 degrees 7 minutes west 18 feet; thence north 61 degrees 16 minutes east 249.1 feet; thence north 18 degrees 16 minutes east 441.5 feet; thence north 86 degrees 34 minutes east 35.9 feet; thence south 84 degrees 27 minutes east 66.7 feet; thence north 76 degrees 18 minutes east 10 feet; thence north 38 degrees 50 minutes east 31.9 feet; thence north 53 degrees 22 minutes east 52.7 feet; thence north 27 degrees 57 minutes east 62.4 feet; thence north 43 degrees 10 minutes east 72.1 feet; thence north 54 degrees 51 minutes east 29 feet; thence north 68 degrees 41 minutes east 54.6 feet; thence north 85 degrees 45 minutes east 135.2 feet; thence north 89 degrees 14 minutes east 196.2 feet; thence south 59 degrees 10 minutes east 56 feet to the centre of the before mentioned road; thence along the centre of same the following courses and distances: South 33 degrees 32 minutes west 57.1 feet, south 26 degrees 14 minutes west 22.9 feet; thence south 37 degrees 51 minutes east 52.8 feet; thence south 38 degrees 20 minutes east 160.82 feet; thence south 10 degrees 43 minutes and 30 seconds west 80.13 feet; thence south 6 degrees 45 minutes west 204.9 feet; thence north 44 degrees 22 minutes west 126.34 feet; thence north 68 degrees 21 minutes west 194.91 feet to the centre of the road; thence along the centre of the same, south 30 degrees 28 minutes west 73.78 feet, and south 33 degrees 37 minutes west 140 feet; thence south 44 degrees west 36.8 feet; thence south 21 degrees 30 minutes west 186.6 feet; thence south 37 degrees 26 minutes west 115.5 feet; thence south 42 degrees 5 minutes west 133.7 feet; thence south 48 degrees 15 minutes west 127.6 feet; thence south 64 degrees 21 minutes west 172.5 feet; thence south 74 degrees 49 minutes west 135.3 feet; thence south 78 degrees 6 minutes west 99.8 feet; thence south 83 degrees 22 minutes west 238.3 feet; thence south 87 degrees 11 minutes west 64.14 feet; thence north 41 degrees 43 minutes west 261.56 feet, to the centre of the before mentioned road, running along the east side of Kensico Lake; thence along the centre of same the following courses and distances: South 57 degrees 28 minutes west 214.51 feet, south 55 degrees 11 minutes west 208.54 feet, south 50 degrees 20 minutes west 190 feet, south 46 degrees 35 minutes west 150 feet, south 44 degrees 15 minutes west 55 feet, south 37 degrees 20 minutes west 211.37 feet; thence north 53 degrees 17 minutes west 235.95 feet; thence south 81 degrees 47 minutes west 162.07 feet; thence south 36 degrees 20 minutes west 217 feet; thence south 11 degrees 12 minutes west 230 feet; thence south 50 degrees 43 minutes west 225 feet; thence south 20 degrees 57 minutes west 300 feet; thence south 66 degrees 34 minutes east 97 feet to the centre of the before mentioned road; thence along the centre of same south 18 degrees 42 minutes west 146 feet, and south 15 degrees 30 minutes west 230 feet; thence south 56 degrees 11 minutes east 123.8 feet; thence south 19 degrees 26 minutes west 450.5 feet; thence south 14 degrees 58 minutes west 1,120 feet; thence south 4 degrees 39 minutes west 412.2 feet; thence south 10 degrees 26 minutes west 568.8 feet; thence south 1 degree 10 minutes west 398.81 feet;

thence south 45 degrees 7 minutes west 282.37 feet; thence south 40 degrees 42 minutes west 223 feet; thence south 10 degrees 58 minutes west 1,170 feet; thence south 26 degrees 53 minutes west 295 feet; thence south 4 degrees 0 minutes east 492 feet; thence south 8 degrees 1 minutes west 278 feet; thence south 56 degrees 21 minutes west 225 feet; thence north 81 degrees 53 minutes west 285 feet; thence north 25 degrees 1 minute west 185.22 feet to the place of beginning.

The real estate within the above boundaries includes all the parcels shown on the said map numbered one to twenty-eight, both inclusive, all of which are to be acquired in fee except the property of the Methodist Episcopal Church of Kensico, designated on said map as Parcel No. 16. The following interest or estate will be acquired in the said church property, designated on said map as Parcel No. 16 and enclosed within the green lines on said map, viz.: The right to compel the fencing of the church property and to compel the trustees to keep the gates and other means of approach to the said lot locked and securely fastened at all times, except when the said property is being used for church purposes, also to compel the thorough cleansing of the horse shed on the property at least once a week; third, to compel the adoption and the permanent use of iron receptacles to be placed under the privy vaults to be cleaned at least once in each month and thoroughly disinfected at the time of such cleaning.

Reference is hereby made to the said map filed as aforesaid in the office of the Register of said County for a more detailed description of the real estate to be taken or affected.

Dated New York City, April 26, 1893.

WILLIAM H. CLARK,

Counsel to the Corporation,

No. 2, Tryon Row, New York City.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title (wherever the same has not been heretofore acquired), to ONE HUNDRED AND SEVENTEENTH STREET, between Amsterdam avenue and Morningside avenue, West, in the Twelfth Ward of the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers street (Room 4), in said city, on or before the 7th day of June, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 7th day of June, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 12 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 6th day of June, 1893.

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

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 20th day of June, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, April 25, 1893.

WILLIAM H. BARKER, Chairman,

LEO C. DESSAR,

JAS. E. DOHERTY,

Commissioners.

JOHN P. DUNN, Clerk.

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

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers street (Room 4), in said city, on or before the 29th day of June, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 29th day of June, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 3:30 o'clock, P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 28th day of June, 1893.

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

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 14th day of July, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 17, 1893.

THOMAS J. MILLER,

THEODORE M. ROCHE,

Commissioners.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to HOME STREET (although not yet named by proper authority), extending from 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.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 8th day of March, 1893, Commissioners of Estimate and Assessment, for the purpose of making a just and equitable estimate and assessment of the loss, if any, over and above the benefit and advantage, or of the benefit and advantage, if any, over and above the loss and damage, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening a certain street or avenue, herein designated as Home street, as shown and delineated on a certain map entitled "Map or plan showing change in that part of the Hunt's Point District lying between George street, Franklin avenue, the Twenty-third Ward boundary line and Intervale avenue," which map was filed in the Department of Public Parks February 14, 1889, in the office of the Register of the City and County of New York February 16, 1889, and in the office of the Secretary of State of the State of New York February 16, 1889, and more particularly set forth in the petition of the Board of Street Opening and Improvement filed in the office of the Clerk of the City and County of New York, and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue, so to be opened or laid out and formed, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the said respective lands, tenements, hereditaments and premises not required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 16, title 5, of the act, entitled "An act to consolidate into one act and to declare the special and local laws affecting public interests in the City of New York," passed July 1, 1882, and the acts or parts of acts in addition thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office, No. 51 Chambers street, in the City of New York (Room No. 3), with such affidavits or other proofs as the said owners or claimants may desire, within thirty days after the date of this notice (May 10, 1893).

And we, the said Commissioners, will be in attendance at our said office on the 15th day of June, 1893, at 2 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto; and at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto, and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of the Mayor, Aldermen and Commonality of the City of New York.

Dated New York, May 10, 1893.

JOSEPH C. WOLFF,

J. B. MORGAN,

APPLETON L. CLARK,

Commissioners.

CHARLES V. GABRIEL, Clerk.

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

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers street (Room 4), in said city, on or before the 23d day of May, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 23d day of May, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 12 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 22d day of May, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.: Northerly by the centre line of the block between One Hundred and Thirty-sixth street and One Hundred and Thirty-seventh street; easterly by the westerly line of Convention avenue; southerly by the centre line of the block between One Hundred and Thirty-sixth street and One Hundred and Thirty-fifth street; and westerly by the easterly line of Amsterdam avenue; excepting from said area all the streets, avenues, roads or portions thereof heretofore legally opened, 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 eighth day of June, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, April 10, 1893.

THOMAS NOLAN, Chairman,

JOSEPH C. WOLFF,

WILLIAM H. MCKEAN,

Commissioners.

JOHN P. DUNN, Clerk.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays other than the general election day excepted, at No. 2 City Hall, New York City. Annual subscription \$9.50.

W. J. K. KENNY,

Supervisor.