

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXI.

NEW YORK, SATURDAY, NOVEMBER 25, 1893.

NUMBER 6,250.

BOARD OF ARMORY COMMISSIONERS.

BOARD OF ARMORY COMMISSIONERS,
MAYOR'S OFFICE, CITY HALL,
NEW YORK, November 15, 1893.

A meeting of the Armory Board was held this day, at 11 A. M., at the office of the Mayor.
Present—The Mayor, the President of the Department of Taxes and Assessments and the Commissioner of Public Works.

The minutes of a meeting held November 8, 1893, were read and approved.

The Committee on Plans presented the following report:

To the Armory Board:

The Committee on Plans beg to report that the Corporation Counsel, having notified the Armory Board that all proceedings having been completed to acquire right to the strip of eight feet of land, covered by an easement on Fourteenth street, in front of a portion of the land recently acquired for the erection thereon of an armory for the Ninth Regiment, N. G. S. N. Y., they have conferred with a Committee of the Board of Officers of said regiment in relation to a new armory, and present herewith a form of advertisement, inviting architects to submit plans.

It will be noticed in this form of advertisement, the front of the building on Fourteenth street, is to be of rock-faced granite instead of brick, as heretofore recommended. This alteration will increase the cost, and we have therefore limited the amount of the cost of the building complete, other than fixtures for lighting and for furniture, at \$285,000, an increase of \$10,000 over our previous recommendation.

By this advertisement architects are called upon to submit plans for a building to be erected and completed in every respect, other than for furniture and lighting fixtures. If this plan is adopted, it will prevent any continuance of the practice of architects eliminating from their plans, and the consequent first and nominal cost of the building, gun-racks, lockers, ranges, plumbing, flagging sidewalks, etc., and other necessities for the completion of the building and use of the occupant, and increasing the final cost beyond the expectation of this Board.

We feel that if this plan is adopted, it will not only facilitate the completion of the building for occupancy at an earlier date, but render less liable the contention for extra work.

Respectfully submitted,

E. P. BARKER,
LOUIS FITZGERALD, } Committee on Plans.
MICHAEL T. DALY,

Dated, November 10, 1893.

To Architects.

A general invitation is hereby extended to architects to furnish competitive designs for an armory building for the National Guard, State of New York, on the site recently acquired on the northerly side of Fourteenth street, extending through to Fifteenth street, commencing at a point on the northerly line of Fourteenth street, distant 175 feet 2 1/4 inches west from the westerly line of Sixth avenue; thence northerly and parallel with Sixth avenue, distance 103 feet 2 inches; thence westerly and parallel with Fourteenth street, distance 5 feet; thence northerly and parallel with Sixth avenue, distance 103 feet 4 inches to the southerly line of Fifteenth street; thence westerly along the southerly line of Fifteenth street, distance 220 feet 2 1/2 inches; thence southerly 206 feet 6 inches to the northerly line of Fourteenth street; thence easterly along the northerly line of Fourteenth street, distance 224 feet 10 1/4 inches, to the point or place of beginning.

The building to be designed to furnish accommodations for a regiment of infantry.

The front on Fourteenth street to be of rock-faced granite, and the front on Fifteenth street to be of brick with stone trimmings.

The roof to be of slate tile or other suitable material.

So much of the space covered by the building as may be necessary to be excavated to a depth sufficient for the accommodation of the boiler-rooms, rifle-range, water-closets, kitchen and range, armorer's room, lavatory, janitor's room, storage-room, etc.

The designs to provide a main drill-room on the ground floor to cover as near as practicable the entire plot, reserving only so much as may be necessary for suitable main and side entrances on Fourteenth street and staircases to administration and company rooms and galleries above and basement below. An entrance to be provided on Fifteenth street opening into the main drill-room, and to be used only for emergency.

Galleries to be provided for accommodation of visitors.

The accommodation for officers, company-rooms, lockers, janitor's quarters, etc., to be suspended on Fourteenth and Fifteenth street fronts, in order to secure the greatest space on the ground floor for drill-room.

Consideration to be given to the necessary heating and lighting, the latter to be by combination gas and electric fixtures. Gun-racks and lockers to be provided for all the companies.

In order to secure conformity of drawings it is suggested that they be made on a scale of one-eighth of an inch to a foot.

The entire cost of the building, including all work and materials necessary to complete the same in every respect, both interior and exterior (other than fixtures for lighting, furniture for galleries, company and administration rooms, and which will be otherwise provided for), shall not exceed \$285,000, including the Architect's fees.

The Armory Board reserves the right to reject any or all plans that may be offered, if for any reason they deem it best so to do, and in case any plan is accepted as presented, or with alterations or suggestions of the Board, and it is subsequently found that contracts satisfactory to the Board can be made for the complete erection of the building, and the payment of the Architect's fees not to exceed the sum named, the Architect presenting such plans shall be engaged for the work, and his compensation for plans and superintendence shall be four per cent. of the amount of such contract. The plans must be presented with the view of inviting proposals for the erection of the building for a gross sum, and must be presented to the Committee on Plans at this office, on or before 1893.

The official map of the site is on file in the Register's office, and also in the Department of Public Works, and must be consulted by Architects for such information as they may need in that respect.

} Armory Board.

Debate was had thereon, whereupon the Mayor announced that in view of the absence of the Military Members of this Board, the report of the Committee would be laid over, waiting their attendance.

The President of the Department of Taxes and Assessments presented a map or plan of the steps to the sally-port entrance on Thirty-fourth street, to the Seventy-first Regiment Armory, as prepared by the Clerk of the Works.

Debate was had thereon, when the whole subject was referred back to the President of the Department of Taxes and Assessments for further examination.

On motion, adjourned.

E. P. BARKER, Secretary.

POLICE DEPARTMENT.

The Board of Police met on the 7th day of November, 1893.

Present—Commissioners Martin, McClave and Sheehan.

Resolved, That Michael McCarthy, Poll Clerk, Fortieth Election District, Ninth Assembly District, be and is hereby removed from his office, and that Peter McLarty be appointed in his stead.

Resolved, That Lewis Weiss, No. 254 West Thirty-third street, be and is hereby appointed as Poll Clerk in the Thirty-seventh Election District, Fifteenth Assembly District, in place of Robert Wild, removed.

Resolved, That the persons named in list marked "E E" be selected as Inspectors in the several districts named, in the place and stead of those previously elected, approved and appointed, who have resigned, failed to qualify, etc.; that said list be approved and ordered on file in the Bureau of Elections, and the Chief of the Bureau be directed to issue the necessary notices to said persons, and qualify them according to law.

"E E."

ELECTION DISTRICT.	ASSEMBLY DISTRICT.	NAME.	IN PLACE OF	POLITICS.	CAUSE.
21	4	P. Ruh.....	B. J. Hurley.....	Republican....	Removed.
31	1	Thomas J. Hanify.....	George B. Jolliffe.....	Democrat.....	Resigned.
4	3	Joseph Dellert.....	T. F. Breslin.....	".....	Removed.
27	25	Joseph J. Casey.....	P. B. Stanton.....	".....	Resigned.
28	13	Charles R. Bliesinick.....	F. X. Pettitt.....	".....	Removed.

Resolved, That the persons named in list marked "F F" be selected as Poll Clerks in the several districts named, in the place and stead of those previously selected, approved and appointed, who have resigned, failed to qualify, etc.; that said list be approved and ordered on file in the Bureau of Elections, and the Chief of the Bureau be directed to issue the necessary notices to said persons, and qualify them according to law.

"F F."

ELECTION DISTRICT.	ASSEMBLY DISTRICT.	NAME.	IN PLACE OF	POLITICS.	CAUSE.
3	16	L. V. Meehan.....	Louis Haszlacker.....	Democrat.....	Removed.
28	5	Thomas Colgan.....	Joseph Coons.....	".....	"
25	20	Louis Salshie.....	John Smith.....	".....	"
5	4	Thomas F. Kelly.....	George Tallmadge.....	".....	"
9	8	H. G. Lynn.....	T. J. Gilligan.....	".....	Resigned.
11	12	John J. Heany.....	Alfred R. Frech.....	".....	Removed.
15	9	James H. Cagney.....	Edward J. Boyle.....	".....	Resigned.
14	14	John F. Clark.....	Matt. F. Byrnes.....	".....	"
9	3	W. A. Hunt.....	W. L. Boylan.....	Republican....	Removed.
19	4	George F. Spor.....	Joseph Zell.....	".....	"
14	4	William Hillp.....	William Geary.....	".....	"
36	5	James C. Taylor.....	Leo Z. Mass.....	".....	"
12	12	W. P. Schen.....	F. E. Marashek.....	".....	"
3	16	Van Vorst Wells.....	Paul Agnasta.....	".....	"
24	18	Frank C. Miller.....	George Matthews.....	".....	"

Resolved, That the persons named in list marked "G G" be selected as Ballot Clerks in the several districts named, in the place and stead of those previously selected, approved and appointed, who have resigned, failed to qualify, etc.; that said list be approved and ordered on file in the Bureau of Elections, and the Chief of the Bureau be directed to issue the necessary notices to said persons, and qualify them according to law.

"G G."

ELECTION DISTRICT.	ASSEMBLY DISTRICT.	NAME.	IN PLACE OF	POLITICS.	CAUSE.
10	30	Anthony Browne.....	M. J. Rowley.....	Democrat.....	Removed.
22	21	James Marren.....	Samuel Lauterbach.....	".....	"
8	27	Bernard A. Roth.....	P. Stokes.....	".....	"
20	17	Joseph Byrne.....	Michael Phelan.....	".....	"
31	17	George A. Saulter.....	James J. O'Connor.....	".....	Failed to qualify.
15	21	Hyman Israel.....	Michael Donnelly.....	".....	Removed.
2	10	Francis J. Thompson.....	Charles Brown.....	".....	Failed to qualify.
12	22	G. F. Sundino.....	Benjamin Metis.....	".....	Removed.
16	15	Fred. Schenck.....	Bernard Cumisky.....	".....	"
45	10	John Maguire.....	George W. Sturgis.....	".....	"
26	17	Charles F. McIntyre.....	Thomas McIntyre.....	Republican....	Resigned.
14	2	George E. Hungshrey.....	Leopold Marks.....	".....	"
5	19	Frank A. Morgan.....	Thomas Hunt.....	".....	Removed.
27	14	Thomas W. Folsom.....	J. Mahn.....	".....	Failed to qualify.
25	25	Charles A. Albright.....	James K. Holmes.....	".....	Removed.
16	4	Lawrence Moran.....	James Dwyer.....	".....	Failed to qualify.

Adjourned.

WM. H. KIPP, Chief Clerk.

The Board of Police met on the 10th day of November, 1893.

Present—Commissioners Martin, McClave, MacLean and Sheehan.

Reports Ordered on File.

Superintendent—Leaves of absence granted under Rule 154.

Superintendent—On application of Board of Excise, for information as to premises corner Canal and Mercer streets. Copy to be forwarded.

Superintendent—On communication from the Mayor, inclosing letter from Mrs. S. E. Dougherty and Eliza Burkholder. Copies to Mayor.

Inspector Williams—On complaint of Samuel Myers against Patrolman Peter Carter, First Precinct.

Contagious disease in family of Patrolman Peter Miller, Second Precinct.

Contagious disease in family of Patrolman Charles Farley, Twenty-seventh Precinct.

Death of Patrolman John Murphy, Twenty-eighth Precinct, November 3.

Death of Patrolman Neil W. Connor, Twenty-eighth Precinct, November 3.

Death of Sergeant Patrick H. Coughlin, Sanitary Company, November 8.

Report of the Superintendent, inclosing \$60 masked ball fees, was referred to the Treasurer to pay into Pension Fund.

CITY COURT.

Bernard Ratowsky, }
against } Summons and complaint.
The Property Clerk, }
Referred to the Counsel to the Corporation.

Masked Ball Permits Granted.

M. R. Bimberg, at Lyceum Opera House, November 11.

William Krass, at Harlem River Casino, November 11.

Adolph Jacobs, at Harlem River Casino, November 18.

Henry Schoroke, at Ebling's Casino, November 15.

George Reubert, at Atlantic Casino, November 29.

J. Fernando, at Fernando's Hall, November 13.

Mrs. B. Messing, at Adelphia Hall, November 15.

Application of Eliza A. Robb, for pension, was referred to the Committee on Pensions.

Applications for Civil Service Examination Referred to the Superintendent for Report.

Roundsman Joseph P. McCoy, Twenty-sixth Precinct.

Michael J. Dempsey, Twenty-sixth Precinct.

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

Patrolman George J. Grace, First Precinct.

John J. Lussier, Twelfth Precinct.

Application of the Lincoln Safe Deposit Company, for appointment of Charles V. Munier as Special Patrolman, was referred to the Superintendent for report.

Communications Referred to Chief Clerk.

Mrs. A. H. Seaman—Asking address of Richard Eldridge, pensioner.

Oscar Trissler—For information as to applications for appointment.

From Mayor—Inclosing letter of inquiry from William Gillespie.

From Mayor—Inclosing letter of William L. Cornell, asking copy of rules.

From Mayor—Inclosing letter of Mrs. Emerson, for information of her son.

From Mayor—Inclosing letter signed "Working Girls."

Weekly financial statement of the Comptroller, was referred to the Treasurer.

Communication from the Commissioner of Public Works, asking co-operation of the Police Department with the Superintendent of Incumbrances, in preventing street and sidewalk obstructions, attention being specially called to Morton street, between Washington and West streets, was referred to the Superintendent.

Communication from the Trustees of the Riot Relief Fund, inclosing check for \$1,000 for the family of late Patrolman Thomas Gleason, was referred to the Chief Clerk to acknowledge, and Treasurer to forward to Mrs. Gleason.

Application of Patrolman William E. Newsam, First Precinct, for promotion, was ordered on file.

Pension Granted from November 1, 1893.

Elizabeth McBride, widow of Manus McBride (late pensioner), \$300 per annum.

Retired Officers.

Sergeant Charles U. Coombs, Second Court Squad, \$1,000 per annum.

Patrolman Joseph Flynn, First Precinct, \$600 per annum.

George M. Skidmore, Fifth Precinct, \$600 per annum.

Thomas J. Kavanagh, Ninth Precinct, \$600 per annum.

Thomas Kiernan, Fourteenth Precinct, \$600 per annum.

Robert F. M. Campbell, Nineteenth Precinct, \$600 per annum.

Harry Green, Thirty-second Precinct, \$600 per annum.

John Raleigh, Thirtieth Precinct, \$600 per annum.

John Mohr, Thirty-third Precinct, \$600 per annum.

Philip Blass, Thirty-third Precinct, \$600 per annum.

Daniel O'Keefe, Thirty-fourth Precinct, \$600 per annum.

Charles Williamson, Thirty-fifth Precinct, \$600 per annum.

Patrick Whelan, Sanitary Company, \$600 per annum.

Roundsman George Spence, Thirty-seventh Precinct, \$650 per annum.

To Civil Service Board for Examination.

Roundsman Charles Haussler, Twenty-eighth Precinct.

Charles L. Schauwacker, Central Office.

Transfers, etc.

Sergeant Michael E. Foody, from Fifteenth Precinct to Second Court.

Patrolman John Collins, from First Precinct to Sanitary Company.

William Holder, from Twenty-eighth Precinct to Twenty-seventh Precinct.

Bernard Murphy, from Sixteenth Precinct to Thirteenth Precinct.

Joseph A. Lewis, from Twenty-seventh Precinct to Fifth Precinct.

Patrick Burke, from Twenty-fifth Precinct to Seventh Precinct.

Roundsman Ed. E. Griffenhagen, from Thirtieth Precinct to Thirty-seventh Precinct.

Thomas J. O'Brien, Third Court, in charge, temporarily.

Resignations Accepted.

George Lyman, Special Patrolman, Lincoln Safe Deposit Company.

George A. Townsend, Special Patrolman, Cosmopolitan Park.

Promoted to Roundsman.

Patrolman Dennis F. Ward, Twenty-eighth Precinct, assigned to Thirtieth Precinct.

Appointed Patrolmen.

Patrick Brady, Sixth Precinct.

Michael Hickey, Sixth Precinct.

James J. Hahn, Ninth Precinct.

George W. Maxwell, Fourth Precinct.

Martin Olsen, Tenth Precinct.

John O'Connell, Twenty-seventh Precinct.

John F. Ryan, Seventh Precinct.

Patrick V. Shea, Nineteenth Precinct.

William F. Sullivan, Fifth Precinct.

Appointed Special Patrolmen.

Henry G. Mallon, at Metropolitan Opera House.

Taylor Conklin, at Mercantile Safe Deposit Company.

Frederick Bilfinger, at Mercantile Safe Deposit Company.

Jacob Schoolhouse, at Ludwig Brothers.

Employed on Probation.

William G. Elling.

Resolved, That requisition be and is hereby made upon the Comptroller, in pursuance of section 262, chapter 410, Laws 1882, and the Commissioners directed to approve the same for the following sums of money for the month of November, 1893, being one-twelfth part of the amounts estimated, levied, raised and appropriated for the support and maintenance of the Police Department and force for the current year, to wit:

Police Fund—Salaries of Commissioners, Superintendent, Surgeons and uniformed force.....	\$398,920 50
Police Fund—Salaries of Clerical force, etc.....	9,345 00
Supplies for Police.....	6,833 33
Police Station-houses, alterations, etc.....	2,083 33
Contingent Expenses—Central Department, etc.....	1,416 66
Bureau of Elections—Salaries of Chief and Chief Clerk.....	500 00
Police Pension Fund.....	4,166 66
Total.....	\$423,265 48

Resolved, That requisition be and is hereby made upon the Comptroller for the sum of eight thousand two hundred and sixty-four dollars to enable the Treasurer of this Department to pay Martin B. Brown for stationery and printing furnished this Department for account of election November 7, 1893, in accordance with the contract dated September 19, 1893; and that the Treasurer be directed to pay the same on receipt of the money from the Comptroller.

Resolved, That requisition be and is hereby made upon the Comptroller for the sum of thirty-thousand nine hundred and eighty-three dollars and eighty-eight cents, to enable the Treasurer of the Department to pay Martin B. Brown for printing, stationery and official ballots furnished

for the election, November 7, 1893; and that the Treasurer be directed to pay the same on receipt of the money from the Comptroller.

Resolved, That the Board of Estimate and Apportionment be and is hereby respectfully requested to transfer the sum of one thousand three hundred and thirty-five dollars and fifty cents from the appropriation made to the Police Department for the year 1892, entitled, "For New Telegraph Instruments for Central Department and Station-houses," which is in excess of the amount required for the purposes and objects thereof, to the appropriation made to the same Department for the year 1893, entitled, "Contingent Expenses of the Central Department, etc.," to enable the Treasurer of this Department to pay vouchers presented for payment by Frederick Jansen, for services of steamboat "Aurora" for October 7, 9, 11, 13 and 15, 1893.

Resolved, That full pay while sick be granted to Patrolman Edgar F. Douglas, Twenty-fifth Precinct, from October 22 to 29, 1893.

Resolved, That the bills of Dr. Paul Gibier, for treatment of Patrolmen John Kearney and Rudolph Newschaffer, be referred to the Committee on Repairs and Supplies.

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

John Nevins.	James McKinley.	Michael Cronin.
William M. Burns.	John L. Grogan.	John J. Kelly.
Dom F. Coleman.	James T. Knowles.	Frederick B. Jones.
James F. Sullivan.	Francis McGlory.	Julius J. Ruppert.
John Davin.	James M. Ryan.	Samuel J. Thierier.
John J. Akins.	Frank Riley.	Frank Valley.
Louis Jahn.	George E. Collison.	John P. Short.
Aaron Simon.	Samuel Stern.	August Rathier.

Advanced to First Grade.

Patrolman Charles H. Schultz, Fourth Precinct, November 2, 1893.

Michael F. O'Neil, Fourth Precinct, November 2, 1893.

Thomas Heaphy, Seventh Precinct, November 2, 1893.

John Stellar, Twelfth Precinct, November 2, 1893.

William F. Finnelly, Eighteenth Precinct, November 2, 1893.

Thomas J. Hughes, Twenty-third Precinct, November 2, 1893.

James S. Leith, Twenty-ninth Precinct, November 2, 1893.

Advanced to Second Grade.

Patrolman John Hennessey, Seventh Precinct, November 5, 1893.

Robert J. Jennings, Seventh Precinct, October 29, 1893.

Henry Brockerhoff, Thirteenth Precinct, November 5, 1893.

Robert G. Wildnauer, Twenty-seventh Precinct, November 5, 1893.

William A. Bailey, Twenty-ninth Precinct, October 29, 1893.

Richard W. Abbott, Thirty-third Precinct, October 29, 1893.

Peter Wiegand, Thirty-third Precinct, November 5, 1893.

Resolved, That Harry White be employed as Lineman, with compensation of one thousand one hundred dollars per annum.

Resolved, That the compensation of John D. Frick, Lineman, be fixed at one thousand one hundred dollars per annum.

Resolved, That the bill of Campbell & Gardner, eight hundred dollars, for inspection steamboat "Patrol," be and is hereby ordered to be paid by the Treasurer.

Resolved, That the following bills be referred to the Comptroller for payment:

Tribune Association, advertising election boundaries, etc.....	\$11,059 20
Tribune Association, advertising nominations.....	1,017 00
"Daily America," advertising nominations.....	1,570 80
"The Sun," advertising nominations.....	1,576 00
New York Press Company, advertising nominations.....	1,556 80

On recommendation of the Committee on Repairs and Supplies, it was

Resolved, That the following bills be approved, and the Treasurer authorized to pay the same—all aye:

M. Breen, painting, etc.....	\$935 00	Terrell & Vroom, repairing plat-
Higgins & Co., stoves, castings, etc.....	647 72	forms.....
"repairing roof.....	31 17	Terrell & Vroom, repairing locks....
"repairing, etc., stoves	752 20	
Terrell & Vroom, repairing prison		Total.....
locks.....	10 50	\$2,410 44

Judgment—Dismissal—All Aye.

Patrolman Patrick W. Dwyer, Twenty-eighth Precinct, conduct unbecoming an officer.

Fines Imposed.

Roundsman Michael J. McGinley, Twenty-fourth Precinct, violation of rules, two days' pay.

Patrolman Lawrence Kane, First Precinct, violation of rules, three days' pay.

Lewis P. Warren, First Precinct, neglect of duty, one-half day's pay.

William J. Wandling, First Precinct, neglect of duty, one day's pay.

James O'Connor, First Precinct, neglect of duty, one-half day's pay.

Michael Lenihan, First Precinct, neglect of duty, one-half day's pay.

Frederick W. Seeley, First Precinct, neglect of duty, three days' pay.

Joseph Bock, Second Precinct, neglect of duty, one-half day's pay.

Thomas J. Carney, Second Precinct, neglect of duty, one-half day's pay.

Francis Secore, Second Precinct, neglect of duty, one-half day's pay.

Joseph H. Wooley, Second Precinct, neglect of duty, one day's pay.

Philip Knoff, Second Precinct, neglect of duty, one day's pay.

John Roberts, Second Precinct, neglect of duty, one-half day's pay.

John Roberts, Second Precinct, neglect of duty, one day's pay.

August H. Toerner, Third Precinct, violation of rules, three days' pay.

George P. Baker, Fourth Precinct, conduct unbecoming an officer, two days' pay.

George W. Akerly, Fourth Precinct, neglect of duty, one-half day's pay.

Martin Keogh, Fourth Precinct, neglect of duty, three days' pay.

Charles Brown, Fifth Precinct, neglect of duty, one-half day's pay.

James S. Kane, Fifth Precinct, neglect of duty, one-half day's pay.

Thomas P. Burke, Fifth Precinct, neglect of duty, etc., five days' pay.

William J. Redmond, Fifth Precinct, neglect of duty, two days' pay.

George Snyder, Fifth Precinct, neglect of duty, one day's pay.

Daniel McGowan, Fifth Precinct, neglect of duty, one day's pay.

James Mackey, Fifth Precinct, neglect of duty, one day's pay.

William Schoenfeld, Fifth Precinct, neglect of duty, one-half day's pay.

James J. Connor, Fifth Precinct, neglect of duty, one-half day's pay.

Jeremiah O'Connell, Sixth Precinct, neglect of duty, one day's pay.

Martin Carroll, Sixth Precinct, neglect of duty, one day's pay.

Peter J. Morgan, Sixth Precinct, neglect of duty, one day's pay.

Patrick Regan, Sixth Precinct, neglect of duty, one day's pay.

Joseph Scott, Sixth Precinct, neglect of duty, one day's pay.

Albert A. Jordan, Sixth Precinct, neglect of duty, three days' pay.

Andrew Currie, Seventh Precinct, neglect of duty, three days' pay.

James J. Regan, Eighth Precinct, conduct unbecoming an officer, five days' pay.

James J. Regan, Eighth Precinct, conduct unbecoming an officer, five days' pay.

Edward Kennedy, Eighth Precinct, neglect of duty, one day's pay.

William G. Neely, Eighth Precinct, neglect of duty, one day's pay.

Rennie Sheridan, Eighth Precinct, neglect of duty, two days' pay.

Charles Neuhann, Eighth Precinct, neglect of duty, three days' pay.

John J. Flynn, Ninth Precinct, neglect of duty, one day's pay.

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

George J. Malloy, Ninth Precinct, neglect of duty, one day's pay.

George J. Malloy, Ninth Precinct, neglect of duty, one day's pay.

Philip McGovern, Ninth Precinct, neglect of duty, one day's pay.

Philip McGovern, Ninth Precinct, neglect of duty, one day's pay.

John Griffin, Ninth Precinct, neglect of duty, one-half day's pay.

John Van Horn, Ninth Precinct, neglect of duty, one-half day's pay.

John J. Meagher, Ninth Precinct, neglect of duty, one-half day's pay.

John J. Meagher, Ninth Precinct, neglect of duty, three days' pay.

James P. Fannan, Ninth Precinct, neglect of duty, two days' pay.

Stephen Gillespie, Ninth Precinct, neglect of duty, two days' pay.

John Lake, Ninth Precinct, neglect of duty, two days' pay.

John Lake, Ninth Precinct, neglect of duty, five days' pay.

Hector Worden, Tenth Precinct, neglect of duty, one day's pay.

Peter Gallagher, Tenth Precinct, neglect of duty, one day's pay.

Eugene L. Hickey, Tenth Precinct, neglect of duty, one day's pay.

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

James McMahon, Eleventh Precinct, neglect of duty, one day's pay.

James Wells, Eleventh Precinct, neglect of duty, two days' pay.

John M. Benner, Twelfth Precinct, neglect of duty, one-half day's pay.

John M. Benner, Twelfth Precinct, neglect of duty, one day's pay.

Patrolman John J. Roach, Twelfth Precinct, neglect of duty, one-half day's pay.
 " James E. Leonard, Twelfth Precinct, neglect of duty, one-half day's pay.
 " Edward Corey, Twelfth Precinct, neglect of duty, one-half day's pay.
 " William J. Deevy, Twelfth Precinct, neglect of duty, one-half day's pay.
 " Patrick Coffey, Twelfth Precinct, neglect of duty, one day's pay.
 " James Muguire, Twelfth Precinct, neglect of duty, one day's pay.
 " John J. Lussier, Twelfth Precinct, neglect of duty, one day's pay.
 " William Harvey, Twelfth Precinct, neglect of duty, one day's pay.
 " James Goodison, Thirteenth Precinct, neglect of duty, one-half day's pay.
 " James J. Bleoo, Thirteenth Precinct, neglect of duty, one-half day's pay.
 " Peter W. Kelley, Thirteenth Precinct, neglect of duty, one day's pay.
 " Joseph H. Lemaire, Thirteenth Precinct, neglect of duty, one day's pay.
 " James Masters, Thirteenth Precinct, neglect of duty, two days' pay.
 " John Mulholland, Thirteenth Precinct, neglect of duty, one-half day's pay.
 " John J. Kuntz, Thirteenth Precinct, neglect of duty, one-half day's pay.
 " Philip J. Clark, Thirteenth Precinct, neglect of duty, one-half day's pay.
 " Albert J. Dohman, Fourteenth Precinct, neglect of duty, one-half day's pay.
 " William McEvoy, Fourteenth Precinct, neglect of duty, one-half day's pay.
 " George Becker, Fourteenth Precinct, neglect of duty, one-half day's pay.
 " Peter J. Klein, Fourteenth Precinct, neglect of duty, one day's pay.
 " Godfrey Heidenreich, Fourteenth Precinct, neglect of duty, three days' pay.
 " Thomas H. Stanton, Fifteenth Precinct, neglect of duty, one day's pay.
 " Fred. H. Lohmeyer, Fifteenth Precinct, neglect of duty, one day's pay.
 " Frederick G. Carson, Fifteenth Precinct, neglect of duty, two days' pay.
 " Bernard W. Laughlin, Fifteenth Precinct, neglect of duty, two days' pay.
 " James Gillespie, Sixteenth Precinct, neglect of duty, one-half day's pay.
 " William F. O'Neill, Sixteenth Precinct, neglect of duty, one-half day's pay.
 " Thomas F. Dolan, Sixteenth Precinct, neglect of duty, one-half day's pay.
 " Louis Schreiber, Sixteenth Precinct, neglect of duty, three days' pay.
 " John A. Jackle, Seventeenth Precinct, violation of rules, three days' pay.
 " Andrew H. Rowley, Seventeenth Precinct, neglect of duty, one day's pay.
 " Martin Schroeder, Eighteenth Precinct, neglect of duty, one day's pay.
 " William E. Flynn, Eighteenth Precinct, neglect of duty, one-half day's pay.
 " Michael F. Burns, Eighteenth Precinct, neglect of duty, three days' pay.
 " Henry L. Hawkins, Eighteenth Precinct, neglect of duty, one day's pay.
 " Lawrence T. O'Brien, Eighteenth Precinct, neglect of duty, two days' pay.
 " Michael Barrett, Eighteenth Precinct, neglect of duty, three days' pay.
 " James Tivers, Eighteenth Precinct, violation of rules, three days' pay.
 " James D. Conyes, Nineteenth Precinct, conduct unbecoming an officer, five days' pay.
 " James D. Conyes, Nineteenth Precinct, conduct unbecoming an officer, five days' pay.
 " David N. Wilbur, Nineteenth Precinct, neglect of duty, one day's pay.
 " James Wright, Nineteenth Precinct, neglect of duty, one-half day's pay.
 " Joseph J. Curran, Nineteenth Precinct, neglect of duty, one-half day's pay.
 " James McCormick, Nineteenth Precinct, neglect of duty, one-half day's pay.
 " Cornelius Callaghan, Nineteenth Precinct, neglect of duty, one day's pay.
 " David Davis, Nineteenth Precinct, neglect of duty, one day's pay.
 " Patrick Finn, Nineteenth Precinct, neglect of duty, one day's pay.
 " George W. Pefferd, Twentieth Precinct, neglect of duty, one-half day's pay.
 " George W. Pefferd, Twentieth Precinct, neglect of duty, one day's pay.
 " Edward O'Neill, Twentieth Precinct, neglect of duty, one day's pay.
 " Henry Argue, Twentieth Precinct, neglect of duty, one-half day's pay.
 " Robert McGinley, Twentieth Precinct, neglect of duty, one-half day's pay.
 " Jacob J. Kiebrick, Twentieth Precinct, neglect of duty, one-half day's pay.
 " Philip Oppenheimer, Twentieth Precinct, neglect of duty, one day's pay.
 " Philip Oppenheimer, Twentieth Precinct, neglect of duty, one day's pay.
 " Peter Hogan, Twentieth Precinct, neglect of duty, one day's pay.
 " Bernard Gaffney, Twentieth Precinct, neglect of duty, one day's pay.
 " William J. Kerr, Twentieth Precinct, neglect of duty, one day's pay.
 " Thomas J. Lee, Twentieth Precinct, neglect of duty, one day's pay.
 " Louis J. Powley, Twentieth Precinct, neglect of duty, one day's pay.
 " John W. Fleming, Twentieth Precinct, neglect of duty, three days' pay.
 " Edward O'Neill, Twenty-first Precinct, neglect of duty, one day's pay.
 " Louis Roti, Twenty-first Precinct, neglect of duty, three days' pay.
 " James O'Neill, Twenty-second Precinct, neglect of duty, five days' pay.
 " William F. McKeon, Twenty-second Precinct, neglect of duty, three days' pay.
 " Francis Mallon, Twenty-second Precinct, neglect of duty, one day's pay.
 " Andrew Brunner, Twenty-second Precinct, neglect of duty, one-half day's pay.
 " Peter H. Felton, Twenty-second Precinct, neglect of duty, one-half day's pay.
 " Joseph C. Downey, Twenty-second Precinct, neglect of duty, one-half day's pay.
 " George C. Manning, Twenty-second Precinct, neglect of duty, one day's pay.
 " John McGrath, Twenty-second Precinct, neglect of duty, one day's pay.
 " Thomas H. Hackett, Twenty-second Precinct, neglect of duty, one day's pay.
 " Alexander Wingate, Twenty-second Precinct, neglect of duty, five days' pay.
 " James Fitzpatrick, Twenty-third Precinct, conduct unbecoming an officer, two days' pay.
 " William Howard, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " Thomas Hewitt, Twenty-third Precinct, neglect of duty, one day's pay.
 " Clark P. Whitebeck, Twenty-fourth Precinct, neglect of duty, two days' pay.
 " Thomas E. Enright, Twenty-fifth Precinct, neglect of duty, five days' pay.
 " John J. Herlby, Twenty-fifth Precinct, neglect of duty, one day's pay.
 " Michael Owens, Twenty-fifth Precinct, neglect of duty, one day's pay.
 " Michael Owens, Twenty-fifth Precinct, neglect of duty, one day's pay.
 " Michael Owens, Twenty-fifth Precinct, neglect of duty, one day's pay.
 " Michael Owens, Twenty-fifth Precinct, neglect of duty, three days' pay.
 " John Carroll, Twenty-sixth Precinct, neglect of duty, one-half day's pay.
 " Charles B. Woram, Twenty-sixth Precinct, neglect of duty, one day's pay.
 " John W. Pearsall, Twenty-seventh Precinct, neglect of duty, one day's pay.
 " John J. Smith, Twenty-seventh Precinct, neglect of duty, one day's pay.
 " Frank E. Bosard, Twenty-seventh Precinct, neglect of duty, one-half day's pay.
 " John C. Moore, Twenty-eighth Precinct, neglect of duty, one-half day's pay.
 " Dennis F. Ward, Twenty-eighth Precinct, neglect of duty, one-half day's pay.
 " John T. Farrell, Twenty-eighth Precinct, neglect of duty, one day's pay.
 " Thomas H. Devine, Twenty-eighth Precinct, neglect of duty, one day's pay.
 " Thomas Lyons, Twenty-eighth Precinct, neglect of duty, two days' pay.
 " Elmer B. Dixon, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Eugene S. Kass, Twenty-ninth Precinct, neglect of duty, one day's pay.
 " John H. Jones, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Harry M. Niggersmith, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Alfred J. Reid, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Alfred J. Reid, Twenty-ninth Precinct, neglect of duty, five days' pay.
 " Alfred J. Reid, Twenty-ninth Precinct, neglect of duty, two days' pay.
 " John P. Grogan, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " William Allen, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " William Allen, Twenty-ninth Precinct, neglect of duty, one-half day's pay.
 " Charles E. Shane, Twenty-ninth Precinct, neglect of duty, one day's pay.
 " Angus J. McDonald, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " William D. Tracy, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " Daniel T. Connor, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " James F. Burns, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " George J. Law, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " John W. Murray, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " James Cosgrove, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " John Raleigh, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " Edward Mann, Thirtieth Precinct, neglect of duty, one day's pay.
 " Jeremiah P. Hamilton, Thirtieth Precinct, neglect of duty, two days' pay.
 " John Byrne, Thirtieth Precinct, neglect of duty, three days' pay.
 " John Hale, Thirtieth Precinct, neglect of duty, three days' pay.
 " Michael J. McCurran, Thirtieth Precinct, neglect of duty, three days' pay.
 " Henry J. Windgardner, Thirtieth Precinct, neglect of duty, one day's pay.
 " Mark Harrigan, Thirtieth Precinct, neglect of duty, two days' pay.
 " Mark Harrigan, Thirtieth Precinct, neglect of duty, one-half day's pay.
 " William Reidy, Thirtieth Precinct, neglect of duty, two days' pay.
 " George M. Hubbard, Thirty-first Precinct, violation of rules, three days' pay.
 " Herman Wagner, Thirty-first Precinct, violation of rules, three days' pay.
 " John W. Carroll, Thirty-first Precinct, neglect of duty, one day's pay.
 " William J. Dougherty, Thirty-first Precinct, neglect of duty, one day's pay.
 " John W. Daly, Thirty-second Precinct, neglect of duty, one-half day's pay.
 " Philip Havey, Thirty-second Precinct, neglect of duty, one-half day's pay.
 " Philip Havey, Thirty-second Precinct, neglect of duty, one day's pay.
 " William Reilly, Thirty-second Precinct, neglect of duty, one day's pay.
 " Michael J. McManus, Thirty-third Precinct, neglect of duty, one-half day's pay.

Patrolman Michael J. McManus, Thirty-third Precinct, neglect of duty, one day's pay.
 " William Romley, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " Adolphus G. Doncourt, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " Lawrence Senft, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " James Walsh, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " Frederick Fink, Thirty-third Precinct, neglect of duty, one day's pay.
 " Frank A. Kuhlman, Thirty-third Precinct, neglect of duty, one day's pay.
 " Thomas Griffin, Thirty-third Precinct, neglect of duty, one day's pay.
 " Frank Gunn, Thirty-third Precinct, neglect of duty, two days' pay.
 " Frank F. Leamy, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " William J. Rothman, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " Thomas McQuade, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " John R. Kruschinsky, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " John J. Brennan, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " Thomas Donnelly, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " James F. Duane, Thirty-third Precinct, neglect of duty, one-half day's pay.
 " Edward Gleason, Thirty-fourth Precinct, neglect of duty, one day's pay.
 " Andrew N. Liddy, Thirty-fifth Precinct, conduct unbecoming an officer, two days' pay.
 " Henry Bolte, Thirty-fifth Precinct, neglect of duty, one day's pay.
 " Patrick H. Cash, Thirty-fifth Precinct, neglect of duty, one day's pay.
 " Edmund Tiernay, Thirty-fifth Precinct, neglect of duty, one day's pay.
 " James F. Finnegan, Thirty-fifth Precinct, neglect of duty, one day's pay.
 " Alonzo Howell, Thirty-fifth Precinct, neglect of duty, two days' pay.
 " Edward Doyle, Thirty-fifth Precinct, neglect of duty, two days' pay.
 " Edward Doyle, Thirty-fifth Precinct, neglect of duty, one day's pay.
 " Frederick B. Miller, Thirty-fifth Precinct, neglect of duty, three days' pay.
 " Michael J. Galvin, First Precinct, neglect of duty, one day's pay.
 " Chester L. Seiford, Second Precinct, neglect of duty, one day's pay.
 " William F. Wilson, Fourth Precinct, neglect of duty, one-half day's pay.
 " Abram Campbell, Fifth Precinct, neglect of duty, one-half day's pay.
 " Charles Germershausen, Sixth Precinct, neglect of duty, one day's pay.
 " Charles Germershausen, Sixth Precinct, neglect of duty, one day's pay.
 " Christopher Farrell, Sixth Precinct, neglect of duty, one-half day's pay.
 " John N. Murphy, Seventh Precinct, neglect of duty, one day's pay.
 " Ellis C. Frazee, Eighth Precinct, neglect of duty, one day's pay.
 " Frank J. Meyer, Ninth Precinct, neglect of duty, one day's pay.
 " Thomas Kelly, Ninth Precinct, neglect of duty, one day's pay.
 " Owen Burns, Ninth Precinct, neglect of duty, one-half day's pay.
 " Matthew Shea, Tenth Precinct, neglect of duty, one day's pay.
 " Frederick L. Stahl, Fourteenth Precinct, neglect of duty, one day's pay.
 " William F. Lyman, Fourteenth Precinct, neglect of duty, one day's pay.
 " Herman Langguth, Fourteenth Precinct, neglect of duty, three days' pay.
 " John H. Couran, Fifteenth Precinct, neglect of duty, one day's pay.
 " Michael Egan, Fifteenth Precinct, neglect of duty, three days' pay.
 " Charles Robinson, Sixteenth Precinct, neglect of duty, one-half day's pay.
 " George E. Greig, Sixteenth Precinct, neglect of duty, two days' pay.
 " John Hefferon, Eighteenth Precinct, neglect of duty, one day's pay.
 " Edward J. Looney, Nineteenth Precinct, neglect of duty, one day's pay.
 " Warren Maxon, Twentieth Precinct, neglect of duty, one-half day's pay.
 " William Hawe, Twentieth Precinct, neglect of duty, two days' pay.
 " John Kelly, Twenty-first Precinct, neglect of duty, three days' pay.
 " John Becker, Twenty-second Precinct, neglect of duty, one-half day's pay.
 " William Rathler, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " Joseph Peters, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " James McDonald, Twenty-third Precinct, neglect of duty, one day's pay.
 " Emerson J. Lake, Twenty-third Precinct, neglect of duty, one day's pay.
 " William G. Godle, Twenty-third Precinct, neglect of duty, one day's pay.
 " Benjamin H. Smith, Twenty-fourth Precinct, neglect of duty, one day's pay.
 " John J. Gillis, Twenty-fourth Precinct, neglect of duty, one day's pay.
 " John J. Gillis, Twenty-fourth Precinct, neglect of duty, two days' pay.
 " William V. Ryan, Twenty-sixth Precinct, neglect of duty, one-half day's pay.
 " Elting B. Tripp, Twenty-eighth Precinct, neglect of duty, one day's pay.
 " Charles Williams, Twenty-ninth Precinct, neglect of duty, one day's pay.
 " Felix McCarron, Thirty-third Precinct, neglect of duty, two days' pay.
 " James E. Mulligan, Second Precinct, neglect of duty, one day's pay.
 " Jeremiah F. Cullity, Fourth Precinct, neglect of duty, one day's pay.
 " Henry Toursma, Fourth Precinct, neglect of duty, one-half day's pay.
 " James F. Mangas, Fifth Precinct, neglect of duty, one-half day's pay.
 " Joseph Reitman, Sixth Precinct, neglect of duty, one-half day's pay.
 " George W. Lee, Seventh Precinct, neglect of duty, one-half day's pay.
 " Michael J. Murphy, Seventh Precinct, neglect of duty, one-half day's pay.
 " Thomas C. Woolston, Eighth Precinct, neglect of duty, one day's pay.
 " David F. Clark, Ninth Precinct, neglect of duty, one day's pay.
 " James H. Greene, Ninth Precinct, neglect of duty, one day's pay.
 " Thomas Troy, Ninth Precinct, neglect of duty, one day's pay.
 " Eugene J. Barry, Ninth Precinct, neglect of duty, one day's pay.
 " John J. Barnes, Thirteenth Precinct, neglect of duty, one-half day's pay.
 " Henry Bischoff, Sixteenth Precinct, neglect of duty, one-half day's pay.
 " Simon Shattenkirk, Sixteenth Precinct, neglect of duty, one day's pay.
 " Charles Savage, Eighteenth Precinct, neglect of duty, one-half day's pay.
 " John Duane, Twentieth Precinct, neglect of duty, one day's pay.
 " John Duane, Twentieth Precinct, neglect of duty, one-half day's pay.
 " Louis Gray, Twentieth Precinct, neglect of duty, one day's pay.
 " James Pendergast, Twentieth Precinct, neglect of duty, three days' pay.
 " James Pender, Twenty-first Precinct, neglect of duty, one day's pay.
 " William Lawson, Twenty-second Precinct, violation of rules, three days' pay.
 " William Lawson, Twenty-second Precinct, neglect of duty, two days' pay.
 " William Lawson, Twenty-second Precinct, neglect of duty, three days' pay.
 " James Walsh, Twenty-third Precinct, neglect of duty, one day's pay.
 " William P. Judge, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " Daniel Malloy, Twenty-third Precinct, neglect of duty, one-half day's pay.
 " John Schussler, Twenty-fourth Precinct, neglect of duty, one-half day's pay.
 " Thomas Dardis, Twenty-fourth Precinct, neglect of duty, one day's pay.
 " Nathaniel C. Grosky, Twenty-fifth Precinct, neglect of duty, two days' pay.
 " Nathaniel C. Grosky, Twenty-fifth Precinct, neglect of duty, one day's pay.
 " Stephen G. Burke, Twenty-seventh Precinct, neglect of duty, one-half day's pay.
 " John J. McCarthy, Twenty-seventh Precinct, neglect of duty, one-half day's pay.
 " John A. Murphy, Thirty-third Precinct, neglect of duty, one day's pay.
 " Peter Wiegand, Thirty-third Precinct, neglect of duty, two days' pay.

Reprimands.

Patrolman John Maher, Seventh Precinct, neglect of duty.
 " James Haugh, Twenty-second Precinct, neglect of duty.

Complaints Dismissed.

Patrolman James Keane, Fifth Precinct, neglect of duty.
 " John T. Masterson, Tenth Precinct, conduct unbecoming an officer.
 " Charles J. Muller, Tenth Precinct, violation of rules.
 " Michael J. White, Tenth Precinct, neglect of duty.
 " Charles R. Young, Eleventh Precinct, neglect of duty.
 " Michael Breen, Twentieth Precinct, neglect of duty.
 " Patrick O'Hare, Twenty-first Precinct, conduct unbecoming an officer.
 " Edward Madden, Twenty-second Precinct, neglect of duty.
 " Nicholas Vogler, Twenty-third Precinct, neglect of duty.
 " James Churchill, Twenty-fourth Precinct, conduct unbecoming an officer.
 " Max Mangold, Twenty-fifth Precinct, neglect of duty.
 " Richard A. Finn, Twenty-seventh Precinct, conduct unbecoming an officer.
 " Isaac Millhauser, Twenty-seventh Precinct, conduct unbecoming an officer.
 " Isaac Millhauser, Twenty-seventh Precinct, conduct unbecoming an officer.
 " James F. Harman, Twenty-eighth Precinct, conduct unbecoming an officer.
 " Charles Williams, Twenty-ninth Precinct, conduct unbecoming an officer.

Bureau of Elections.

Communication from the Comptroller, inclosing bill of O'Brien & Sherwood, Norwalk, Conn., for use of store No. 737 Ninth avenue, for four days, for registration purposes, was referred to the Chief of the Bureau of Elections.

Communication from the Chief of the Bureau of Elections, relative to disposition of unused ballots, was referred to the Treasurer.

Adjourned.

WM. H. KIPP, Chief Clerk.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
NEW YORK, November 8, 1893.

The Board met, pursuant to adjournment.
Present—Commissioners Charles G. Wilson, Cyrus Edson, M. D., and the President of the Board of Police.

The minutes of the last meeting were read and approved.

The following Reports were Received from the Sanitary Committee:

- 1st. Weekly report from Willard Parker Hospital. Ordered on file.
- 2d. Weekly report from Reception Hospital. Ordered on file.
- 3d. Weekly report from Riverside Hospital (small-pox). Ordered on file.
- 4th. Weekly report from Riverside Hospital (fevers). Ordered on file.
- 5th. Report on changes in the hospital service.

On motion, it was

Resolved, That the following changes in the Hospital Service be and are hereby approved:

NAMES.	POSITION.	SALARY.	APPOINTED. RESIGNED.	DATE.
Kate Williams.....	Helper.....	\$144 00	Discharged.....	Oct. 31, 1893
Abbie Dalton.....	Waitress.....	144 00	Appointed, vice Williams.....	Nov. 1, "
Mary Boyle.....	Chambermaid.....	180 00	Discharged.....	" 4, "
Nellie Brogan.....	Waitress.....	168 00	Resigned.....	" 5, "
Nellie Brogan.....	Waitress.....	180 00	Appointed, vice Mary Boyle.....	" 6, "
Maggie Daly.....	Chambermaid.....	168 00	" Nellie Brogan.....	" 6, "

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

NAMES.	AMOUNT.	NAMES.	AMOUNT.
New York Mutual Gas-light Company.....	\$44 00	Albany P. W. Paper Company.....	\$7 50
Seabury & Johnson.....	12 96	M. T. Davidson.....	19 00
H. H. Becker.....	8 33	Harris & Nixon.....	1 50
George Burger.....	7 75	W. F. Ford Surgical Instrument Company.....	8 50
Duparquet, Huot & Monseuse Company.....	45 00	Gilbert & Barker Manufacturing Company.....	56 38
Eugene G. Blackford.....	13 92	New York Condensed Milk Company.....	83 88
James Simpson.....	15 00	Adam Nimphius.....	3 50
Old Farmers' Milk and Cream Dairy.....	54 00	Merck & Co.....	1 76
Blake & Williams.....	22 00	Kugler & Wollens.....	1 05
Bernard Kenny.....	7 50	L. Krotosky.....	11 00
Meyer Sniffen Company.....	25 50	James T. Dougherty.....	34 25
George W. Winant & Son.....	12 40	Whitall, Tatum & Co.....	39 16
Standard Oil Company.....	6 09	Leonard & Ellis.....	57 83
Rochester Lamp Company.....	10 00	Charles H. Brown.....	34 80
Hygeia S. D. Water Company.....	25 00	John Boyle.....	130 83
Keuffel & Esser Company.....	2 80	B. Westermann & Co.....	2 48
J. Fleischhauer.....	264 00	Martin B. Brown.....	11 05
Lehn & Fink.....	15 61	Metropolitan Telegraph and Telephone Company.....	294 00
Baker, Voorhis & Co.....	25 30	Emmons Clark.....	401 01
Borsum Brothers.....	4 20		

Ayes—The President and Commissioners Edson and Martin.

The Attorney and Counsel Presented the following Reports:

- 1st. Weekly report of suits commenced and discontinued, judgments obtained and costs collected:

Orders received for prosecution.....	140
Attorney's notices issued.....	272
Nuisances abated before suit.....	122
Civil suits commenced for other causes.....	31
Nuisances abated after commencement of suit.....	37
Suits discontinued—By Board.....	42
Judgments for the Department—Civil suits.....	3
Judgments for the People—Criminal suits.....	1
Civil suits now pending.....	42
Criminal suits now pending.....	297
Money paid into the Court—Criminal suits.....	\$5

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

On motion, it was

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

NAMES.	No.	NAMES.	No.
O'Connor, Michael.....	2938	Galuski, Bernhard.....	984
O'Connor, Michael.....	270	Clark, Frank.....	1039
O'Connor, Michael.....	520	Horn, Elizabeth.....	1077
Hazel, Mary.....	1135	Klenk, Edward.....	1085
Fowler, Ellen.....	49	Marsco, Louis.....	1107
Taylor, Bridget.....	254	Lent, Edward.....	1115
Collins, Emily K.....	3593	Hyde, Frank.....	1151
Brady, James B.....	1820	Clark, Edwin.....	1187
Brooks, William.....	2095	Lent, Nathan.....	1220
Fitzsimons, Henry.....	2289	Shapiro, Osias.....	1227
Dressler, John M.....	3192	Schlossner, Jacob.....	1245
Myers, Frederick.....	3351	Jackson, Rosa.....	1297
Kreger, Augusta.....	3521	Cornish, Lewis M.....	1326
Weeks, Adeline D.....	274	Hurwitz, Raphael.....	1345
Fischer & Deutsch.....	285	Gleason, Valentine.....	1356
Sullivan, Daniel.....	639	Harte, William.....	1392
Gibbons, Thomas J.....	721	Carhart, Helen.....	1393
Levy, Gabriel.....	767	Gleason, John.....	1434
Butler, James D.....	883	Schancupp, Nathan.....	1482
Goellincht, Edward.....	975	Hochheimer, Emanuel.....	1953

The following Communications were Received from the Sanitary Superintendent:

- 1st. Weekly report of Sanitary Superintendent. Ordered on file.
- 2d. Weekly report of Chief Sanitary Inspector. Ordered on file.
- 3d. Weekly report of work performed by Sanitary Police. Ordered on file.
- 4th. Weekly report on sanitary condition of manure dumps. Ordered on file.
- 5th. Weekly report on sanitary condition of offal and night-soil docks. Ordered on file.
- 6th. Weekly report on sanitary condition of slaughter-houses. Ordered on file.
- 7th. Weekly report of work performed by Chemist and Assistant Chemists. Ordered on file.
- 8th. Weekly report of work performed by Milk, Meat, Fish and Fruit Inspectors. Ordered on file.
- 9th. Weekly report of work performed by Inspector of Offensive Trades. Ordered on file.
- 10th. Monthly report of charitable institutions.
- 11th. Monthly report on condition of streets and removal of ashes and garbage. Ordered on file.

- 12th. Report and certificate declaring premises No. 92 James street a public nuisance.

The premises No. 92 James street and the business pursuit specified in this case, being in the opinion of the Board in a condition and in effect dangerous to life and health and a public nuisance, and the Board having taken and filed among its records the reports of the Sanitary Superintendent and the Inspectors relating thereto, and what it regards as sufficient proof to authorize its declaration that the premises and business pursuit in this case are in condition and effect dangerous to life and health and a public nuisance; the Board hereby enters in its records the said premises as a nuisance, and declares the same to be a public nuisance dangerous to life and health, and in respect thereto orders, viz.:

That the use of said premises as a stable be discontinued; that the said premises be cleaned; that the filth-saturated soil be removed and replaced with fresh earth, and the surface so graded that all surface water shall be freely discharged therefrom.

- 13th. Report and certificate declaring premises No. 550 West Fortieth street a public nuisance.

The premises No. 550 West Fortieth street and the business pursuit specified in this case, being in the opinion of the Board in a condition and in effect dangerous to life and health and a public nuisance, and the Board having taken and filed among its records the reports of the Sanitary Superintendent and the Inspectors relating thereto, and what it regards as sufficient proof to

authorize its declaration that the premises and business pursuit in this case are in condition and effect dangerous to life and health and a public nuisance; the Board hereby enters in its records the said premises as a nuisance, and declares the same to be a public nuisance dangerous to life and health, and in respect thereto orders, viz.:

That the use of said premises as a stable be discontinued; that the said premises be cleaned; that the filth-saturated soil be removed and replaced with fresh earth, and the surface so graded that all surface water shall be freely discharged therefrom.

- 14th. Report on application for permit to keep a lodging-house at No. 516 West Twenty-eighth street.

On motion, it was

Resolved, That a permit to keep one hundred lodgers at No. 516 West Twenty-eighth street, to be located as designated by the Inspector, be and is hereby granted, provided that the beds be provided with suitable wire mattresses, properly covered, in lieu of all forms of textile mattresses, and that nothing but blankets be used for covering the beds; that a suitable isolation room be provided with plastered and painted walls, so located and furnished as to fully meet the demand incident to the occurrence of disease on these premises; that the water-closet apartments be fully inclosed and ventilated to the external air direct; that the floors of the water-closet apartments and the walls of the same for a distance of five feet from the floors be each made water-tight with non-absorbent material; and further, that the granting of this permit does not relieve the applicant from any of the conditions imposed by the Building Department, pursuant to the law applicable to lodging-houses.

- 15th. Report and certificate on the sanitary condition of premises No. 288 Front street.

On motion, the following preamble and resolution were adopted:

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon Lot No. 288 Front street has become dangerous to life by reason of want of repair and unfit for human habitation;

Ordered, That all persons in said building situated on Lot No. 288 Front street be required to vacate said building on or before November 14, 1893, for the reason that said building is dangerous to life by reason of want of repair and unfit for human habitation; and further, that this order be affixed conspicuously on the front of and in said building and be served as the law requires, under the direction of Dr. Charles F. Roberts, the Sanitary Superintendent; and further, that said building be not again used as a human habitation without a written permit from this Board.

- 16th. Reports on applications for leave of absence.

On motion, it was

Resolved, That leaves of absence be and are hereby granted as follows:

NAMES.	FROM	TO	REMARKS.
Assistant Superintendent Dillingham.....	Nov. 16	Nov. 30	
Inspector Sullivan.....	" 9	" 20	

- 17th. A report from the Chemist on complaint against the Steam Heating Company was received and ordered on file, and the Secretary was directed to send a copy to his Honor the Mayor, and to request a representative to appear before the Board at its next meeting.

- 18th. A memorandum from the Chemist in respect to tanks used for holding water for domestic uses on the roofs of buildings was received and referred to the Sanitary Committee.

- 19th. Reports and certificates on overcrowding in the following tenement houses:

On motion, the following preamble and resolution were adopted:

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

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

No. OF ORDER.	ON PREMISES.	LOCATION OF ROOM.	OCCUPANT.	REDUCED TO	
				Adults.	Children.
621	No. 35 Mulberry street.....	Second, n. f.....	Alfonso Carino.....	3	1
622	".....	Second, s. f.....	Angelo Russ.....	2	4
623	".....	Third, n. f.....	Antonio Morofalt.....	2	4
624	".....	Third, n. f.....	Antonio Borfeli.....	3	1
625	".....	Fourth, s. f.....	Gurtori Marcacchio.....	2	4
626	".....	Basement, s. f.....	Antonio Parfetto.....	5	1
627	No. 37 Mulberry street, rear.....	Fourth.....	Sebastino Pinzo.....	4	2
628	".....	Second.....	Jos. Rominico.....	3	3
629	No. 41 Mulberry street, rear No. 1.....	Top, e. s.....	John Fortie.....	3	..
630	".....	Top, e. s.....	Charles Robatti.....	3	..
631	".....	Basement, e. s.....	Frank Forterie.....	3	2
632	No. 44 Mulberry street.....	Second, s. s. r.....	Salvatore Piro.....	5	..
633	".....	Fifth, s. s. f.....	John Mariano.....	3	4
634	No. 51 Mulberry street.....	First, s. f.....	George Sopeti.....	2	1
635	".....	Second, n. r.....	Michael Lugis.....	2	1
636	".....	Third, s. f.....	Rabial Levanto.....	2	2
637	No. 56 Mulberry street.....	Second, r.....	Mike Malenio.....	2	3
638	".....	Third, f.....	Augusto Barbero.....	2	1
639	".....	Third, r.....	Assetto Vanetto.....	2	2
640	No. 63 Mulberry street.....	Fourth, n. s. r.....	Baptiste Italiana.....	6	..
641	No. 64 Mulberry street.....	Second, n. s. r.....	Tony Strabla.....	3	4
642	No. 67 Mulberry street.....	Second, n. s. f.....	Luigi Yacono.....	3	..
643	".....	Third, n. s. f.....	Augustina Jurdon.....	3	3
644	".....	Second.....	Joseph Toni.....	6	3
645	No. 34 Orchard street.....	Second, n. s. r.....	Sarah Supkin.....	5	3

Reports on Applications for Permits.

On motion, it was

Resolved, That permits be and are hereby granted as follows:

No.	BUSINESS-MATTER OR THING GRANTED.	ON PREMISES AT
1379	To keep one hundred and one lodgers.....	No. 583 First avenue.
1380	To keep sixteen lodgers.....	No. 91 Suffolk street.

Reports on Applications for Relief from Orders.

On motion, it was

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

No. OF ORDER.	ON PREMISES AT	TIME EXTENDED TO	REMARKS.
21477	No. 130 Essex street.....	Dec. 1, 1893	
21988	North side One Hundred and Sixty-fifth street one house west of Amsterdam avenue.....	May 1, 1894	(Provided no nuisance shall be permitted to arise on the premises.)
22368	No. 634 West Forty-eighth street.....	Dec. 20, 1893	Provided the stable be cleaned and disinfected and all manure removed therefrom daily.
22444	No. 761 East One Hundred and Sixty-second street.....	April 1, 1894	
23146	No. 1670 Park avenue.....	Mar. 1, "	

On motion, it was

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

No. OF ORDER.	ON PREMISES AT	No. OF ORDER.	ON PREMISES AT
21305	Nos. 152 to 156 East Thirty-fifth street.	22718	Nos. 603 and 605 West Sixty-fourth street.
22717	Nos. 241 to 245 West Sixty-fourth street.	23046	North side Ninety-fifth street two hundred and twenty-five feet east of Riverside Drive.

On motion, the case was dismissed.

James Montgomery appeared and offered to sell certain wharf property between One Hundred and Thirty-fourth and One Hundred and Thirty-fifth streets, Harlem river.

On motion, referred to the Treasurer.

The communication from William F. Cunningham, requesting permission to establish a dump foot of Ninety-first street, East river, was tabled.

The communication from John Anton, requesting permission to establish a dump on the upper side of the Pier foot of One Hundred and Tenth street, Harlem river, was referred to Commissioner White.

The following communication was referred to the Treasurer:

Thomas J. Sheridan—Requesting an extension of time for the completion of Contracts Nos. 441 and 446.

The following communications were referred to the Engineer-in-Chief to examine and report: Department of Street Cleaning—Requesting dredging at the dumps foot of Twelfth, Nineteenth and Forty-seventh streets, North river, Pier 12 and Rutgers street, East river, and Lincoln avenue, Harlem river.

Health Department—Reporting repairs required to the landing stage at East One Hundred and Thirty-eighth street.

Dock Master Monaghan—Reporting dredging required at Pier 55, East river.

Dock Master Meehan—Reporting repairs required to the Pier at East Twenty-eighth street, and the bulkheads at Fifty-third and Fifty-fourth streets, East river.

The following applications were denied:

Al Foster Steamboat Company—To berth the steamer "Angler" at the Pier foot of West Forty-fourth street.

J. E. Slattery—To berth the boat "T. A. Kerker" at Third avenue, Harlem river, without paying wharfage.

Star Baggage Express Company—To place a house six feet by four feet, at Christopher street, North river.

The following permits were granted on the usual terms:

Gustave Mueller—To repair a leak in the water-pipe in front of Pier, new 41, North river.

Consolidated Gas Company—To repair a leak in the gas-pipe at Pier, new 21, North river.

The following permits were granted, to continue only during the pleasure of the Board, the work to be done under the supervision of the Engineer-in-Chief:

Nathan Straus—To erect a coal-bin 30 feet long, 6 feet high and 20 feet wide on Pier 44, East river.

United Electric Light and Power Company—To place a converter under the Pier at East Twenty-eighth street.

The following permits were granted, the work to be done under the supervision of the Engineer-in-Chief:

Pennsylvania Railroad Company—To repair their ferry-racks at Desbrosses street, North river.

Lawrence, Son & Gernish—To dredge in front of the bulkhead from Pier 55, East river, to the marble yard.

Moquin & Offerman—To dredge on the south side of Pier foot of West Ninety-sixth street.

William P. Youngs & Brother—To repair the bulkhead between Thirty-fifth and Thirty-sixth streets, East river; the work to be kept within the existing lines.

John F. Doyle & Sons—To dredge the slip between Piers 14 and 15, East river.

On motion, the owners of Pier 14, East river, were directed to dredge alongside said pier, in conjunction with the work of dredging to be done in the slip between Piers 14 and 15.

The following communications were received, read and,

On motion, ordered to be placed on file:

From the Counsel to the Corporation:

1st. Approving form of Contract No. 461.

2d. Stating that the New York, New Haven and Hartford Railroad Company have obtained a permanent injunction, restraining this Department from altering the roofs of Piers new, 36 and old 45, East river.

On motion, the Counsel to the Corporation was requested to take an appeal from said decision.

From the Finance Department:

1st. Requesting information relative to the suit of Balet vs. The Mayor, etc., to recover the amount of his salary as Leveler for the month of July, 1893. The Secretary directed to furnish the information.

2d. Transmitting the approval of the Counsel to the Corporation of the transcript of judgment in favor of Daniel D. Lord vs. The Mayor, etc., for damages and purchase price of the bulkhead at Clarkson street, North river, and requesting a requisition for \$52,077.94 in settlement thereof. The Chief Clerk directed to prepare the necessary requisition.

3d. In reference to the substitution of surety on Contract No. 461.

On motion, the following resolution was adopted:

Resolved, That permission be and hereby is granted for the substitution of William P. Greenlie as surety in the place and stead of J. Eugene White, on the estimate of Moses Engle for the removal of Pier, old 29, the shed and other structures thereon, on the North river, under Contract No. 461.

From the Fire Department—Requesting a berth for the fire-boat "William F. Havemeyer," at Pier 55, East river. Application denied.

From Gilbert M. Speir, Jr., attorney—Requesting a postponement of the consideration of the purchase by the City of the wharf property between Twenty-second and Twenty-third streets, North river, until Thursday, November 9, 1893. Application granted.

From Michael Mitchell, lessee—Modifying his request of the 19th ultimo, for dredging at the Pier at West Thirty-fifth street. The Engineer-in-Chief directed to prepare specifications and form of contract for doing said work.

From the Providence and Stonington Steamship Company:

1st. Requesting permission to remain at Pier, old 29, North river, until December 1, 1893. Time extended until November 15, 1893.

2d. Requesting permission to erect a shed on the extension to Pier, new 36, North river.

On motion, the following resolution was adopted:

Resolved, That permission be and hereby is granted to the Providence and Stonington Steamship Company to erect a shed upon the extension of Pier, new 36, North river, in accordance with plans to be submitted to and approved by this Board. Said shed to be erected at the cost and expense of said company, under the supervision of the Engineer-in-Chief of this Department, and in accordance with the statutes in such cases made and provided. The title and ownership of said shed when completed and ready for occupancy shall become vested in the Mayor, Aldermen and Commonalty of the City of New York, free of all claims, charges and incumbrances of any kind whatsoever.

From John Peirce—Requesting an extension of time until January 1, 1894, to complete the deliveries of granite under Contract No. 455.

On motion, the following resolution was adopted:

Resolved, That the time for the completion of deliveries of granite for bulkhead or river-wall under Contract No. 455 be and hereby is extended until January 1, 1894, provided the written consent of the sureties to said contract be filed in this Department.

From Dock Master Carson:

1st. Reporting damage to the Pier at West One Hundred and Thirty-first street by the barge "American Eagle," on the 28th ultimo. The Engineer-in-Chief directed to repair and report the cost for collection.

2d. Recommending the placing of a fire-hydrant on the northwest corner of One Hundred and Thirty-eighth street and Madison avenue. Referred to the Department of Public Works.

From Dock Master Abeel:

1st. Reporting the removal of the ice-bridge and scales from the bulkhead north of Pier, new 36, North river, by the Consumers' Ice Company, as directed September 18, 1893.

2d. Reporting repairs required to the approach to Pier, new 47, North river. The Engineer-in-Chief directed to repair.

From the Treasurer:

1st. Reporting adversely upon the application of Kane & Wright for a reduction of rent for the use of a portion of the Pier foot of East Forty-sixth street. Report approved.

2d. Recommending that the compensation to be charged Trapp & Bussing and others, to use a steam-hoisting derrick for unloading coal on the bulkhead foot of West Ninety-sixth street, and the East River Gas Company for the privilege of storing a quantity of gas-pipe on the Pier foot of West Fiftieth street, be fixed at the rate of \$1 per day each, Sundays included, payable at the end of each week to the Dock Master. Report approved.

3d. Recommending that the following claims be referred to the Counsel to the Corporation for collection:

A. T. Decker & Co., rental of Pier foot of Bethune street. \$3,090 93

James Rodgers, for rental of Pier at One Hundred and Thirty-eighth street, North river. 150 00

The Counsel to the Corporation requested to institute legal proceedings for the collection of said amounts.

The Treasurer, Commissioner Phelan, submitted his report of receipts for the week ending November 1, 1893, amounting to \$28,999.20, which was received and ordered to be spread in full on the minutes as follows:

DATE.	FROM WHOM.	FOR WHAT.	AMOUNT.	TOTAL.	DATE DEPOSITED.
1893.					1893.
Oct. 27	Consumers' Brewing Co.....	4 mos. rent, bhd. north 54th st., E. R.	\$50 00		
" 27	"	1 qrs. rent, bhd. north 54th st., E. R.	37 50		
" 28	Southern Pacific Co.....	" Pier, new 37, N. R.	13,750 00		
" 28	Morgan's La. & Texas R. R. & S. S. Co.....	" Pier, new 25, N. R.	8,347 93		
" 31	Consumers' Ice Co.....	" Pier at Horatio st., N. R.	375 00		
" 31	H. L. Herbert.....	" bhd. at 20th st., E. R.	125 00		
" 31	Brown & Fleming.....	" bhd. foot 49th st., E. R.	131 25		
" 31	Riverside & Fort Lee Ferry Co.....	" S. side Pier at 131st st. and bhd. bet. 130th and 131st sts., N. R.	125 00		
" 31	Riverside & Fort Lee Ferry Co.....	" bhd. pfm. at 130th st., N. R.	100 00		
" 31	John H. McCarthy.....	" Pier at 117th st., H. R.	181 25		
" 31	John H. Starin.....	" Pier, new 58, N. R.	3,125 00		
" 31	"	" Pier at 32d st., E. R.	350 00		
" 31	"	" l. u. w. pfm. bet. Piers, old 18 and 20, N. R.	300 00		
" 31	Cedar Hill Ice Co.....	1 mos. rent, bhd. S. Pier, Little W. 12th st.	125 00		
" 31	George A. Woods.....	Wharfage, District No. 2, N. R.	690 82		
" 31	Edward Abeel.....	" 4, "	183 16		
" 31	B. F. Kenney.....	" 6, "	50 10		
" 31	William B. Osborne.....	" 8, "	43 00		
" 31	James J. Fleming.....	" 10, "	141 44		
Oct. 31	Thomas P. Walsh.....	Wharfage, District No. 12, N. R.	\$85 95		
" 31	Henry A. Palmstine.....	" 1, E. R.	80 11		
" 31	Charles S. Coye.....	" 3, "	99 75		
" 31	James A. Monaghan.....	" 5, "	198 17		
" 31	Maurice Stack.....	" 7, "	63 05		
" 31	Joseph F. Meehan.....	" 9, "	72 42		
" 31	James W. Carson.....	" 11, "	62 52		
" 31	John J. Martin.....	" 13, "	106 68		
			\$28,999 20		Oct. 31.
			\$28,999 20	\$28,999 20	

Respectfully submitted,

JAMES J. PHELAN, Treasurer.

The Auditing Committee presented an audit of four bills or claims, amounting to \$50,500.89, which were approved and audited and ordered to be spread in full on the minutes, as follows:

Audit No.	Name.	Construction Account.	Amount.
13681.	William D. Wheelwright and Charles R. Hewitt, Estimate No. 3, Contract No. 448.		\$13,588 69
13682.	Thomas J. Sheridan, Estimate No. 1 and final, Contract No. 441.		3,725 00
13683.	Colin McLean, Estimate No. 3, Contract No. 449.		29,785 50
			\$47,099 19
13684.	The Atlantic Dredging Company, Estimate No. 1 and final, Contract No. 458.		3,401 70
			\$50,500 89

Respectfully submitted,

ANDREW J. WHITE, Auditing
JAMES J. PHELAN, Committee.

The action of the President in transmitting the same, with requisitions for the amount, to the Finance Department for payment, approved.

The Treasurer reported that he had received estimates for furnishing the Department with piles and iron work, as follows:

About 507 Sound and Straight Piles, from 50 Feet to 85 Feet Long.	
Alfred J. Murray.....	\$4,215 50
Graves & Steers.....	5,064 93
C. N. Kimpland.....	5,462 15
E. Mors & Co.....	5,848 00
W. H. Beard.....	6,591 00
H. M. Loud.....	7,098 00

About 106,061 Pounds Iron Work.	
T. N. Motley & Co.....	\$2,274 46
Greenlie, Wyatt & Co.....	2,280 31
Alexander Pollock.....	2,312 63
Theodore Smith & Bro.....	2,482 00
Robert Deeley & Co.....	2,539 75
John Loyd.....	2,550 00

The action of the Treasurer in awarding the orders to Alfred J. Murray and T. N. Motley & Co., they being the lowest bidders, approved.

The following requisitions were passed:

Register No.	For What.	Estimated Cost.
13675.	Creosoted sewer staves..... per M	\$47 50
13676.	Rip-rap..... per cubic yard	32
13677.	Piles.....	4,635 00
13678.	Piles.....	2,300 00
13679.	Oak fenders, etc.....	580 00
13680.	Weighmaster's beam.....	30 00
13681.	White oak piles.....	300 00
13682.	Iron.....	75 00
13683.	Iron work.....	2,782 00
13684.	Steel rails, etc.....	330 00
13685.	White lead.....	132 50
13686.	White pine.....	217 00
13687.	Spike.....	915 00
13688.	Dredging.....	775 00
13689.	Services of horse, cart and driver..... per day	3 50
13690.	Iron work.....	1,496 31
13691.	Electric light engine.....	350 00
13692.	Repairs to Diver's collar.....	12 00
13693.	Dredging.....	1,900 00
13694.	Dredging.....	2,000 00
13695.	Dredging.....	1,000 00
13696.	Services of horse, cart and driver.....	210 00

From the Engineer-in-Chief:

1st. Reports for the week ending October 28, 1893.

2d. Reporting the completion of Contracts Nos. 446 and 458.

3d. Recommending that repairs be ordered to the Pier at West One Hundred and Thirty-first street, bulkhead platform between Sixty-first and Sixty-second streets, East river, and approach to the bulkhead at East Seventy-sixth street. The Engineer-in-Chief directed to repair.

4th. Reporting repairs required to Pier, new 63, and Pier at Fortieth street, North river. Lessees notified to repair.

5th. Recommending that a strip of Belgian block pavement be laid on the bulkhead between Twenty-ninth and Thirtieth streets, North river. The Engineer-in-Chief directed to pave a strip thirty feet wide, instead of fifteen feet wide, as recommended in his report.

6th. Recommending that Pier, old 54, East river, be fenced off from public use. Recommendation adopted.

7th. Reporting repairs required to Pile-driver No. 10.

On motion, the following resolution was unanimously adopted:

Resolved, That the Engineer-in-Chief be and hereby is directed to repair Pile-driver No. 10, for the uses and purposes of the Department, in executing the "new plan" for the improvement of the water-front, as provided by section 714 of the New York Consolidation Act of 1882; and that all the work and material hereby ordered be performed and purchased otherwise than by contract.

Report on Secretary's Order No. 13116—Submitting specifications and form of contract for a new pier foot of West Fifty-fourth street.

Report on Secretary's Order No. 13226—That he had furnished supplies for the Dock Master's office foot of Vesey street, North river.

The Engineer-in-Chief reported that the following work had been done by the force of the Department under Secretary's Orders:

No. 13130. Repaired Pier 57, East river.

No. 13181. Repaired the bulkhead south of West Eleventh street.

No. 13197. Repaired the Pier at East Thirty-eighth street.

No. 13212. Pointed the sea-wall between Piers, new 28 and 29, North river.

No. 13232. Repaired the Pier foot of East Ninety-fifth street.

No. 13248. Repaired the pavement on the bulkhead between One Hundred and Thirty-second and One Hundred and Thirty-third streets, North river.

No. 13249. Repaired the sheathing on deck of Pier at East One Hundred and Tenth street.

No. 13259. Repaired the bulkhead foot of East Seventeenth street.

No. 13264. Cleaned the bulkhead at West Ninety-sixth street.

No. 13279. Repaired Pier 48, East river.

No. 13285. Repaired the Battery steamboat landing.

The Engineer-in-Chief reported that he had superintended the following work under Secretary's Orders:

No. 12436. Laying plank on the new-made land foot of Harrison street, North river, by the West Shore Railroad Company.

No. 12953. Placing of a car-stand in front of Desbrosses Street Ferry by the Houston, West Street and Pavana Ferry Railroad Company.

No. 13038. Dredging between Piers 4 and 5, East river.

No. 13129. Repairs to the northerly half of Pier 57, East river.

No. 13148. Removal of the shed on the Pier foot of West Thirteenth street.

No. 13191. Driving of piles at the timber basin foot of East One Hundred and Twenty-fifth street.

No. 13207. Repairs to Pier, new 62, North river.

No. 13216. Repairs to the bulkhead between Thirtieth and Thirty-first streets, East river.

No. 13263. Repairs to the Pier foot of East Sixth street.

No. 13237. Repairs to the Pier foot of East Seventh street.

No. 13266. Removal of canal-boat sunk at the Pier foot of West One Hundred and Fifty-eighth street.

No. 13273. Placing of cable connections under the Pier foot of East Twenty-eighth street.

The Engineer-in-Chief returned Secretary's Orders Nos. 12883, 13113, 13134, 13176 and 13265.

On motion, the Engineer-in-Chief was directed to submit to the Board, November 16, 1893, a map of the proposed new plan on the East river, between the Battery and Wall street.

On motion, the following resolution was unanimously adopted:

Resolved, That the Engineer-in-Chief be and hereby is directed to proceed with the construction of a new pier at the foot of Twenty-ninth street, East river, with a temporary approach thereto, in accordance with the "new plan" duly determined and adopted for that section of the water-front; and that all the work hereby ordered be performed otherwise than by contract, as provided by section 714 of the New York City Consolidation Act of 1882, and that it be done by the force of the Department by day's work, except so much of the labor as is now or may hereafter be contracted for, and that all the materials, tools and dredging necessary therefor, and not heretofore contracted for, or which may not hereafter be contracted for, be purchased by the Treasurer otherwise than by contract.

On motion, the matter of filling in required between Twenty-seventh and Thirtieth streets, North river, was referred to the Treasurer.

On motion, the Board adjourned.

AUGUSTUS T. DOCHARTY, Secretary.

The Board then met in executive session.

Peter Madden, Laborer, was discharged.

The following persons were appointed:

Laborers.

William Tuite. Thomas Sheridan.
Thomas Muldoon. W. H. Van Dorn.
John Biggin. Thomas Sarsfield.
John Gilchrist. Patrick Bohan.

Cornelius Hoey.
John Osborne.
Michael T. Kennie.
John Guilfoyle.

On motion, the Board adjourned.

AUGUSTUS T. DOCHARTY, Secretary.

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, 9 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.

Second Marshal.

COMMISSIONERS OF ACCOUNTS.

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

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. LULLEY, Secretary; A. FETTERLY, Chief Engineer; E. A. WOLFF, Auditor.

BOARD OF ARMY COMMISSIONERS.

The Mayor, Chairman; PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary.
Address: EDWARD P. BARKER, Stewart Building. Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 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 LOMIS, 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. HAFEN, Commissioner; JACOB SEABOLD, Deputy Commissioner; JOSEPH P. HENNESSY, Secretary.

DEPARTMENT OF BUILDINGS.

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

THOMAS J. BRADY, Superintendent.

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; EDGAR J. LEVEY, 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 Arrear 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.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.

Stamps 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.

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 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, FREDERICK A. LUSHMAN. Office hours, 9 A. M. to 4 P. M. Saturdays, 12 M.

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

CHARLES BENN, General Bookkeeper, Out-Door Poor Department. Office hours, 8:30 A. M. to 4:30 P. M.

WILLIAM BLAKE, Superintendent. Entrance on Eleventh street.

FIRE DEPARTMENT.

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

Headquarters.

Nos. 157 and 159 East Sixty-seventh street.

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 MITCHEL, Fire Marshal; WM. L. FINDLEY, Attorney to Department; J. ELLIOT SMITH, Superintendent of Fire Alarm Telegraph.

Central Office open at all hours.

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. PHILAN and ANDREW J. WHITE, Commissioners; AUGUSTUS T. DOCHARTY, Secretary.

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

DEPARTMENT OF TAXES AND ASSESSMENTS

Stewart Building, 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.

WILLIAM S. ANDREWS, Commissioner; JOHN J. RYAN, Deputy Commissioner; I. JOSEPH SCULLY, Chief Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARD.

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

Chairman; DANIEL P. HAYS and LEMUEL SKIDMORE, Members of the Supervisory Board; LER 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, Department of Taxes and Assessments, Stewart Building.

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.

BOARD OF EXCISE.

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

MICHAEL C. MURPHY, President; LEICESTER HOLME and WILLIAM DALTON, Commissioners; JAMES F. BISHOP, Secretary.

SHERIFF'S OFFICE.

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

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

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.

REGISTER'S OFFICE.

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

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

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; EDWARD H. HAYES, Assistant Supervisor; JOHN I. MCGRATH, Examiner.

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.

NOTICE IS HEREBY GIVEN THAT THE TIME to file claims for damages with the Comptroller and Counsel to the Corporation 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 721 of the Laws of 1837, providing for the depression of railroad tracks in Twenty-third and Twenty-fourth Wards, in the City of New York, or otherwise" will expire on December 7, 1893.

Dated New York, November 17, 1893.

DANIEL LÖRD,

JAMES M. VARNUM,

DANIEL P. HAYS,

Commissioners.

LAMONT McLOUGHLIN, Clerk.

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 1837, providing for the depression of railroad tracks in the Twenty-third and Twenty-fourth Wards, in the City of New York, or otherwise," notice is hereby given, that public meetings of the Commissioners appointed under said act, will be held at Room No. 38 Schermerhorn Building, No. 95 Broadway, in the City of New York, on Monday, Wednesday and Friday of each week, at 2 o'clock P. M., until further notice.

Dated New York, September 2, 1893.

DANIEL LÖRD,

JAMES M. VARNUM,

DANIEL P. HAYS,

Commissioners.

LAMONT McLOUGHLIN, Clerk.

GAS COMMISSION.

DEPARTMENT OF PUBLIC WORKS.

\$60,000 but is less than \$80,000, \$36,000; on any contract which will amount to \$40,000 but is less than \$60,000, \$24,000; on any contract which will amount to \$20,000 but is less than \$40,000, \$12,000; on any contract which will amount to \$10,000 but is less than \$20,000, \$6,000; on any contract which amounts to less than \$10,000, \$5,000.

The amount of security required on electric-light contracts is \$25,000.

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

Any further information, and the specifications, form of estimate, etc., can be obtained on application at the office of the Commissioner of Public Works.

NEW YORK, November 23, 1893.
THOS. F. GILROY,
Mayor.
THEO. W. MYERS,
Comptroller.
MICHAEL T. DALY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC PARKS.

DEPARTMENT OF PUBLIC PARKS,
Nos. 49 and 51 Chambers Street,
NEW YORK, November 17, 1893.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR THE following-mentioned work, with the title of the work and the name of the bidder indorsed thereon, will be received by the Department of Public Parks at its offices, Nos. 49 and 51 Chambers Street, until 11 o'clock A. M., on Wednesday, November 29, 1893.

LINING WITH TILES THE INSIDE OF CONTINUOUS TANKS OF THE AQUARIUM IN CASTLE GARDEN BUILDING, IN BATTERY PARK.

Bidders are required to state, in writing, and also in figures, in their proposals, ONE PRICE OR SUM for which they will execute the ENTIRE WORK.

The time allowed for the completion of the whole work will be TWENTY CONSECUTIVE WORKING DAYS.

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 completion thereof has expired, are fixed at TEN DOLLARS per day.

The amount of security required is ELEVEN HUNDRED DOLLARS.

Bidders will be required to complete the entire work to the satisfaction of the Department of Public Parks, and in substantial accordance with the specifications for the work and the plans therein referred to. No extra compensation beyond the amount payable for the several classes of work before enumerated which shall be actually performed, at the prices therefor, to be specified by the lowest bidder, shall be due or payable for the entire work.

The estimates received will be publicly opened by the head of the said Department at the place and hour last above mentioned and read.

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 27 of chapter 8 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

No bid or estimate will be 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 ten days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and be retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

N. B.—The price must be written in the estimate and also stated in figures, and all estimates will be considered as informal which do not contain bids for all items for which bids are herein called, or which contain bids for items for which bids are not herewith called for. Permission will not be given for the withdrawal of any

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

The Department of Public Parks reserves the right to reject any or all the bids received in response to this advertisement if it should deem it for the interest of the City so to do, and to readvertise until satisfactory bids or proposals shall be received. But the contract when awarded will be to the lowest bidder.

Blank forms for proposals and forms of the contract which the successful bidder will be required to execute, can be had at the office of the Secretary, and the plans can be seen and information relative to them can be had at the office of the Department, Nos. 49 and 51 Chambers Street.

A. B. TAPPEN,
NATHAN STRAUS,
PAUL DANA,
GEORGE C. CLAUSEN,
Commissioners of Public Parks.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
No. 300 MULBERRY STREET,
NEW YORK, November 23, 1893.

PUBLIC NOTICE IS HEREBY GIVEN THAT Van Tassel & Kearney, Auctioneers, will sell at Public Auction, at Police Headquarters, No. 300 Mulberry Street, on Thursday, December 7, 1893, at eleven o'clock A. M., a quantity of Glass and Iron Ballot-boxes, and also Cloth Caps, heretofore worn by mounted officers. By order of the Board of Police.

WM. H. KIPP,
Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE, ROOM 9,
No. 300 MULBERRY STREET,
NEW YORK, November 16, 1893.

TWENTY-SIXTH AUCTION SALE OF UNCLAIMED PROPERTY.

VAN TASSELL & KEARNEY, AUCTIONEERS, will sell at Public Auction, at Police Headquarters, No. 300 Mulberry Street, Thursday, December 7, 1893, at 11 o'clock A. M., the following articles:

Male and Female Clothing, Shoes, Canned Goods, Chests of Tea, Sacks of Coffee, Hats and Caps, Boxes of Soap, Horse Blankets, Lap Robes, Harness, Rolls of Cloth and Mating, Hardware and Cutlery, Clocks, Sardines, Fur Capes, Sealskin Coat, Tools, Foot-balls, and a lot of Miscellaneous Articles.

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

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

BOARD OF STREET OPENING AND IMPROVEMENT.

NOTICE IS HEREBY GIVEN THAT THE Board of Street Opening and Improvement, deeming it for the public interest so to do, propose to alter the map or plan of the City of New York, so as to lay out a new street or avenue, to be known as Convent Avenue, from One Hundred and Fiftieth Street to Avenue St. Nicholas, in the Twelfth Ward of said city, more particularly described as follows:

Beginning at a point in the northerly line of One Hundred and Fiftieth Street, distant 350 feet easterly from the easterly line of Amsterdam Avenue; thence northeasterly, distance 217 90-100 feet, to a point in the southerly line of One Hundred and Fifty-first Street, distant 436 88-100 feet easterly from the easterly line of Amsterdam Avenue; thence easterly along the southerly line of One Hundred and Fifty-first Street, distance 81 78-100 feet; thence southwesterly, distance 217 90-100 feet to the northerly line of One Hundred and Fifty-first Street; thence westerly along said line, distance 81 78-100 feet, to the point or place of beginning.

Also beginning at a point in the northerly line of One Hundred and Fifty-first Street, distant 402 97-100 feet, easterly from the easterly line of Amsterdam Avenue; thence northerly, distance 217 90-100 feet, to the southerly line of One Hundred and Fifty-second Street at a point distant easterly 549 88-100 feet from the easterly line of Amsterdam Avenue; thence easterly along the southerly line of One Hundred and Fifty-second Street, distance 38 96-100 feet to the westerly line of Avenue St. Nicholas; thence southerly along said line, distance 67 48-100 feet; thence southwesterly, distance 146 14-100 feet to the northerly line of One Hundred and Fifty-first Street; thence westerly along said line, distance 81 78-100 feet to the point or place of beginning.

Said extension of Convent Avenue to be 75 feet wide between the northerly line of One Hundred and Fifty-first Street and Avenue St. Nicholas, at One Hundred and Fifty-second Street.

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

Dated NEW YORK, November 15, 1893.
V. E. LIVINGSTON,
Secretary.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED AT the office of the Board of Education, corner of Grand and Elm Streets, until Monday, December 4, 1893, at 4 P. M., for Printing required by the said Board for the year 1894, including rates for standing matter. Samples of the various documents, etc., required to be printed may be seen at the office of the Clerk of the Board, where blank forms of proposals may also be obtained. Each proposal must be addressed to the Committee on Supplies, and indorsed "Proposals for Printing." Two sureties, satisfactory to said Committee, will be required for the faithful performance of the contract. The Committee reserve the right to reject the whole or part of any bid if deemed for the public interest.

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

Dated NEW YORK, November 18, 1893.
THADDEUS MORIARTY,
EDWARD BELL,
EMILE ENEVILLE,
JAMES W. McBARRON,
JOSEPH A. GOULDEN,
Committee on Supplies.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees for the First Ward, at the Hall of the Board of Education, No. 146 Grand Street, until 4 o'clock P. M., on Friday, December 1, 1893, for erecting Fire Escapes at Primary School No. 15, situated at No. 68 Pearl Street.

GUSTAV PFINGSTON, Chairman,
FREDERICK G. MERRILL, Secretary,
Board of School Trustees, First Ward.
Dated NEW YORK, November 17, 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 on demand, within one day, after the awarding of the contract by the proper Board of Trustees, the President of the Board will return all the deposits of checks and certificates of deposit made, to the persons making the same, except that made by the person or persons whose bid has been so accepted; and that if the person or persons whose bid has been so accepted shall refuse or neglect, within five days after due notice has been given that the contract is ready for execution, to execute the same, the amount of the deposit or of the check or certificate of deposit made by him or them shall be forfeited to and be 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, August 8, 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, August 8, 1893.
WILLIAM S. ANDREWS,
Commissioner of Street Cleaning,
New York City.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT,
No. 301 MOTT STREET.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR FURNISHING Five Hundred Tons of White Ash Coal, egg size, for the Willard Parker and Reception Hospitals, under the charge of the Board of Health, will be received at the office of the Health Department, in the City of New York, until 1:30 o'clock P. M., of December 6, 1893. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed, "Bid or Estimate for furnishing Coal for Willard Parker and Reception Hospitals," and with his or their name or names, and the date of its 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 Board and read.

The Board of Health reserves the right to reject all bids or estimates, as provided in section 64, chapter 410, Laws of 1882, 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.

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

The Coal to be of good quality, and the quantity that will be required will be about Five Hundred (500) Tons of White Ash Coal, to be well screened and in good order, each ton to be 2,240 pounds, in accordance with the specification attached to and which forms a part of the contract aforesaid.

Delivery to be made at the Willard Parker and Reception Hospitals, near the foot of East Sixteenth Street, at the time required by the Board of Health; any changes in the time or place of delivery, however, may be made in writing by the Board of Health.

The above quantity is estimated and approximated only, and bidders are notified that the Board of Health reserves the right to increase or diminish said quantities by an amount not exceeding fifteen per cent. of the estimated quantities, and the contractor will be paid therefor only at the rate or price named in the contract, and that in case the above-named quantity shall not be required by the Department, no allowance will be made for any real or supposed damage or loss of profit.

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 sum of ONE THOUSAND TWO HUNDRED (1,200) 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 or work to which it relates, or 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 therein stated 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.

Bidders will be required to furnish testimonials that they are engaged in the coal business in the City of New York, and have the plant necessary to carry out promptly and regularly the contract, if it be awarded, to the entire satisfaction of the Board of Health, and must furnish an undertaking for the faithful performance of all the provisions thereof in the manner provided by law, executed by two householders or freeholders of the City of New York, each justifying in the penal sum of ONE THOUSAND TWO HUNDRED (1,200) DOLLARS, and agreeing that if he shall omit or refuse to execute the said contract 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 shall be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of 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.

Should the person or persons to whom the contract is 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 estimate, 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.

No bid or estimate will be received or considered unless accompanied by either a certified check upon one of the National or State 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 be retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Bidders are cautioned to examine the form of contract and the specifications for particulars before making their estimates. Bidders will write out the amount of their estimate in addition to inserting the same in figures.

Payment for the Coal will be made by requisition on the Comptroller, and as more specifically and particularly is set forth in the contract form.

Bidders are informed that no deviation from the contract and specifications will be allowed, unless under the written instruction of the Board of Health.

The form of the agreement, including specifications, showing the manner of payment, will be furnished at the office of the Department, No. 301 Mott Street.

CHARLES G. WILSON,
CYRUS EDSON, M. D.,
WILLIAM T. JENKINS, M. D.,
JAMES J. MARTIN,
Commissioners.

Dated NEW YORK, November 23, 1893.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, November 22, 1893.

TO CONTRACTORS.

MATERIALS AND WORK REQUIRED FOR THE CONSTRUCTION OF A MOTOR BUILDING ON WARD'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 Tuesday, December 5, 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 Motor Building, Ward's Island," and with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department and read.

THE BOARD OF PUBLIC CHARITIES AND CORRECTION RESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 64, CHAPTER 410, LAWS OF 1882.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the 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 FIVE THOUSAND (\$5,000) 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 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 him, or to his 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 let 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 forms 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, November 21, 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 City Hospital, Blackwell's Island—William Gerity, aged 50 years; 5 feet 6 inches high; dark hair, brown eyes. Had on when admitted dark coat, pants and vest, blue and white checked shirt, brown cloth cap, laced shoes.

Singie Margie, aged 30 years; 5 feet 8½ inches high; black hair and moustache, dark brown eyes. Had on when admitted black coat, gray vest, brown pants, white shirt, red flannel drawers, shoes, stockings.

At N. Y. City Asylum for Insane, Blackwell's Island—Mary Barrington, aged 39 years; 5 feet 2½ inches high; brown hair, blue eyes. Had on when admitted black hat, black ulster, brown dress. Transferred from Bellevue Hospital March 21, 1887.

At N. Y. City Asylum for Insane, Ward's Island—Louis Moyon, aged 45 years; 5 feet 4 inches high; brown hair, gray eyes. Transferred from Bellevue Hospital, December 26, 1879, and had on dark clothes.

Guida De Cocorda, aged 44 years; 5 feet high; black hair. Had on when admitted dark clothes.

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

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

OFFICE OF
COMMISSIONER OF STREET IMPROVEMENTS
OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS,
NEW YORK, November 21, 1893.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR EACH OF the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work, as in the advertisement, will be received by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards, at his office, No. 262 Third avenue, corner of One Hundred and Forty-first street, until 3 o'clock P. M., on Friday, December 8, 1893, at which place and hour they will be publicly opened:

No. 1. FOR REGULATING, GRADING, SETTING CURB-STONES AND FLAGGING THE SIDEWALKS IN LOCUST AVENUE, between One Hundred and Thirty-second street and One Hundred and Thirty-eighth street.

No. 2. FOR REGULATING, GRADING, SETTING CURB-STONES AND FLAGGING THE SIDEWALKS IN WALNUT AVENUE, from One Hundred and Thirty-second street to One Hundred and Thirty-eighth street.

No. 3. FOR CONSTRUCTING SEWER AND APPURTENANCES IN VANDERBILT AVENUE, EAST, from a point two hundred feet north of the north house-line of One Hundred and Seventy-fourth street to One Hundred and Seventy-fifth street.

No. 4. FOR CONSTRUCTING SEWER AND APPURTENANCES IN VANDERBILT AVENUE, EAST, from Wendover avenue to One Hundred and Seventy-third street, AND IN ONE HUNDRED AND SEVENTY-SECOND STREET, between Vanderbilt avenue, East, and Third avenue, AND IN THIRD AVENUE, between Wendover avenue and One Hundred and Seventy-third street.

No. 5. FOR CONSTRUCTING SEWER AND APPURTENANCES IN ONE HUNDRED AND SEVENTY-FOURTH STREET, between Third avenue and Vanderbilt avenue, East, WITH BRANCHES IN WASHINGTON AVENUE, between One Hundred and Seventy-third and One Hundred and Seventy-fourth streets; IN BATHGATE AVENUE, between One Hundred and Seventy-third street and summit north of One Hundred and Seventy-fourth street; AND IN THIRD AVENUE, between One Hundred and Seventy-third and One Hundred and Seventy-fourth streets.

No. 6. FOR CONSTRUCTING SEWER AND APPURTENANCES IN UNION AVENUE, from existing sewer in Westchester avenue to One Hundred and Sixty-fifth street.

No. 7. FOR CONSTRUCTING SEWER AND APPURTENANCES IN ONE HUNDRED AND SIXTY-FIFTH STREET, from the existing sewer at the west house-line of Union avenue to Prospect avenue, AND IN PROSPECT AVENUE, from One Hundred and Sixty-fifth street to summit south.

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

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

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

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

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

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

LOUIS F. HAFKEN,
Commissioner of Street Improvements,
Twenty-third and Twenty-fourth Wards.

OFFICE OF
COMMISSIONER OF STREET IMPROVEMENTS
OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS,
NEW YORK, November 21, 1893.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR EACH OF the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work, as in the advertisement, will be received by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards, at his office, No. 262 Third avenue, corner of One Hundred and Forty-first street, until 3 o'clock P. M. on Tuesday, December 5, 1893, at which place and hour they will be publicly opened:

No. 1. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE CARRIAGEWAY OF THIRD AVENUE, from the north side of One Hundred and Sixty-eighth street to the north side of One Hundred and Sixty-ninth street.

No. 2. FOR CONSTRUCTING SEWER AND APPURTENANCES IN ONE HUNDRED AND SIXTY-SECOND STREET, from existing sewer in Railroad avenue, West, to Morris avenue.

No. 3. FOR CONSTRUCTING SEWER AND APPURTENANCES IN ONE HUNDRED AND SIXTY-THIRD STREET, from existing sewer in Railroad avenue, West, to Morris avenue.

No. 4. FOR CONSTRUCTING SEWER AND APPURTENANCES IN HOME STREET, between Boston road and Tinton avenue.

No. 5. FOR CONSTRUCTING SEWER AND APPURTENANCES IN TRINITY AVENUE, between Clifton street and One Hundred and Sixty-third street.

No. 6. FOR CONSTRUCTING SEWER AND APPURTENANCES IN ONE HUNDRED AND FORTY-FOURTH STREET, between Brook and St. Ann's avenues.

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

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

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

in good faith, with the intention to execute the bond required by law.

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

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

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

LOUIS F. HAFKEN,
Commissioner of Street Improvements,
Twenty-third and Twenty-fourth Wards.

OFFICE OF
COMMISSIONER OF STREET IMPROVEMENTS
OF THE TWENTY-THIRD AND TWENTY-FOURTH WARDS,
NEW YORK, November 14, 1893.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR EACH OF the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work, as in the advertisement, will be received by the Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards, at his office, No. 262 Third avenue, corner of One Hundred and Forty-first street, until 3 o'clock P. M. on Tuesday, November 23, 1893, at which place and hour they will be publicly opened:

No. 1. FOR REGULATING, GRADING, SETTING CURB-STONES, FLAGGING THE SIDEWALKS AND LAYING CROSSWALKS IN BREMER AVENUE, from Jerome avenue to Birch street.

No. 2. FOR REGULATING AND PAVING WITH TRAP-BLOCK PAVEMENT THE CARRIAGEWAY OF, AND LAYING CROSSWALKS IN, ONE HUNDRED AND SIXTY-THIRD STREET, from Third avenue to Brook avenue.

No. 3. FOR REGULATING AND PAVING WITH TRAP-BLOCK PAVEMENT THE CARRIAGEWAY OF, AND LAYING CROSSWALKS IN, ONE HUNDRED AND THIRTY-SIXTH STREET, from Lincoln avenue to Alexander avenue.

No. 4. FOR LAYING CROSSWALKS IN AND PAVING WITH TRAP-BLOCK PAVEMENT THE CARRIAGEWAY OF ONE HUNDRED AND FIFTY-FIFTH STREET, from Third avenue to Elton avenue.

No. 5. FOR REGULATING AND PAVING WITH TRAP-BLOCK PAVEMENT THE CARRIAGEWAY OF ONE HUNDRED AND THIRTY-NINTH STREET, from Brook avenue to St. Ann's avenue.

No. 6. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE CARRIAGEWAY OF ONE HUNDRED AND SIXTY-FIRST STREET, from Morris avenue to Mott avenue.

No. 7. FOR REGULATING, GRADING, SETTING CURB-STONES, FLAGGING THE SIDEWALKS, LAYING CROSSWALKS IN CEDAR AVENUE, from Sedgwick avenue to Fordham Landing 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 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 and retained by the City of New York, as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of the deposit will be returned to him.

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

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

LOUIS F. HAFKEN,
Commissioner of Street Improvements,
Twenty-third and Twenty-fourth Wards

FINANCE DEPARTMENT.

ASSESSMENT NOTICES.

ASSESSMENTS FOR STREET IMPROVEMENTS.

IN PURSUANCE OF SECTION 916 OF THE "New York City Consolidation Act of 1882," the Comptroller of the City of New York hereby gives public notice to owners of property and all persons affected by the following-entitled assessments, confirmed by the Board of Revision and Correction of Assessments November 2, 1893, and entered on the same date in the Record of Titles of Assessments kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," viz.:

FIRST WARD.

SOUTH STREET—SEWERS, Broad to Wall street, with outlet through (new) Pier No. 6, East river, connected with old sewer, etc. Assessment area, South street, at Wall to Broad, to Front, to Coenties Slip, to Stone, to William, to Wall, to South.

THIRD WARD.

MURRAY STREET—PAVING, from Greenwich to West street, granite-blocks, etc., (within limits of water grants). Assessment area, both sides Murray street, Greenwich to West and half block on Washington street.

SIXTH WARD.

LEONARD STREET—SEWER, alteration to curve, between Centre and Baxter streets. Assessment, both sides Leonard street, from Centre to Baxter street.

NINTH WARD.

JONES STREET—CURBING AND FLAGGING front of No. 23.

TWELFTH WARD.

MADISON AVENUE—FENCING vacant lots, east side, One Hundred and Fourteenth to One Hundred and Fifteenth street. Assessment area, Block 499.

FIFTH AVENUE—FENCING vacant lots, east side, One Hundred and Fourth to One Hundred and Fifth street. Assessment area, Block 480.

EIGHTY-NINTH STREET—FENCING vacant lots, southwest corner Avenue B. Assessment area, Block 51.

ONE HUNDRED AND FOURTH AND ONE HUNDRED AND FIFTH STREET—FENCING, Park to Madison avenue. Assessment area, Block 489.

ONE HUNDRED AND SEVENTH STREET—FENCING vacant lots, south side, Madison to Park avenue. Assessment area, Block 491.

ONE HUNDRED AND TENTH STREET—FENCING vacant lots, south side, Park to Madison avenue. Assessment area, Block 494.

ONE HUNDRED AND TWELFTH AND ONE HUNDRED AND THIRTEENTH STREETS—FENCING vacant lots between Madison and Fifth avenues. Assessment area, Block 497.

ONE HUNDRED AND FIFTEENTH AND ONE HUNDRED AND SIXTEENTH STREETS—FENCING vacant lots, Madison to Fifth avenue. Assessment area, Block 500.

ONE HUNDRED AND TWENTIETH STREET—FENCING vacant lots, south side, about 150 feet east of Seventh avenue to 75 feet easterly. Assessment area, Block 705.

ONE HUNDRED AND TWENTY-THIRD STREET—FENCING vacant lots, north side, Lenox to Seventh avenue. Assessment area, Block 710.

NINETEETH STREET—SEWER, Boulevard to Amsterdam avenue. Assessment area, Blocks 1131 and 1132.

NINETY-FIRST STREET—SEWER, Boulevard to Amsterdam avenue. Assessment, both sides Ninety-first street, Boulevard to Amsterdam avenue.

NINETY-THIRD STREET—SEWER, Boulevard to Amsterdam avenue. Assessment, both sides Ninety-third street, Boulevard to Amsterdam avenue.

ONE HUNDRED AND SIXTH STREET—SEWER, West End to Riverside avenue. Assessment area, north half Block 1262 and south half Block 1263.

ONE HUNDRED AND SEVENTH STREET—SEWERS, Riverside avenue and Boulevard. Assessment area, north half Block 1263 and south half Block 1264.

ONE HUNDRED AND NINTH STREET—SEWER, Manhattan to Columbus avenue. Assessment area, Blocks 920 and 921.

ONE HUNDRED AND NINTH STREET—SEWER, Riverside avenue to Boulevard. Assessment area, Blocks 1265 and 1266.

ONE HUNDRED AND SEVENTEENTH STREET—SEWER, Lenox to Seventh avenue. Assessment area, north half Block 703 and south half Block 704.

ONE HUNDRED AND THIRTY-EIGHTH STREET—SEWER, Hamilton place to Amsterdam avenue. Assessment area, Blocks 1279 and 1280.

ONE HUNDRED AND FORTY-SECOND STREET—SEWER, Lenox avenue to Harlem river. Assessment area, north half Block 626 and south half Block 627.

NINETY-FIFTH STREET—SEWER, alteration, First to Third avenue; Second avenue, both sides, Ninety-fifth to Ninety-sixth street. Assessment area, Blocks 202 to 211, 250 to 300, 370 to 384.

NINETEETH STREET—REGULATING, GRADING, CURBING AND FLAGGING, Avenue A to East river. Assessment area, north half Block 52 and south half Block 53.

NINETY-FIRST STREET—REGULATING, GRADING, etc., from Avenue A to East river. Assessment area, north half Block 53 and south half Block 54.

ONE HUNDRED AND FORTY-FIRST STREET—REGULATING, GRADING, etc., from Seventh avenue to Harlem river. Assessment area, north half Blocks 625 and 626 and south half Blocks 727 and 728.

ONE HUNDRED AND FORTY-FOURTH STREET—REGULATING, GRADING, etc., from Boulevard to Twelfth avenue. Assessment area, north half Block 1300 and south half Block 1301.

ONE HUNDRED AND FORTY-FIFTH STREET—REGULATING, GRADING, etc., from Boulevard to Twelfth avenue, etc. Assessment area, north half Block 1302 and south half Block 1303.

ONE HUNDRED AND SIXTY-SECOND STREET—REGULATING, GRADING, etc., from Eleventh avenue to Kingsbridge road. Assessment area, north half Farm 8A and south half Farm 9, Kingsbridge road to Boulevard.

ONE HUNDRED AND SIXTY-NINTH STREET—REGULATING, GRADING, etc., from Amsterdam to Eleventh avenue. Assessment area, Farm 55.

ONE HUNDRED AND EIGHTY-THIRD STREET—REGULATING, GRADING, etc., from Amsterdam avenue to Kingsbridge road. Assessment on Farms 60D, 60E, 60G and 60H.

ONE HUNDRED AND THIRTEENTH STREET—PAVING, from Fifth to Lenox avenue, etc. Assessment area, north half Block 597 and south half Block 598.

NINETY-SIXTH STREET—PAVING, Lexington to Fourth avenue, granite blocks. Assessment area, north half Block 386 and south half Block 387.

KINGSBRIDGE ROAD—LAYING CROSSWALKS, at north side of One Hundred and Eighty-seventh street. Assessment area, Farms 32, 35, 38, 39, 64, 66, 66A and 67.

LENOX AVENUE—LAYING CROSSWALKS, northerly and southerly sides of One Hundred and Thirty-fourth street. Assessment area, north half Blocks 618 and 720 and south half Blocks 619 and 721.

ONE HUNDRED AND SIXTEENTH STREET—LAYING CROSSWALKS west side of Lenox avenue. Assessment area, north half Block 702 and south half Block 703.

ONE HUNDRED AND TWENTY-THIRD STREET—LAYING CROSSWALKS west side of Seventh avenue. Assessment area, north half Block 823 and south half Block 824.

BOULEVARD—FLAGGING, etc., east side, from Eighty-seventh to Eighty-eighth street. Assessment area, west side of Block 1220.

WEST END AVENUE—FLAGGING, etc., west side, from Eighty-seventh to Eighty-eighth street. Assessment area, Ward Nos. 33, 34, 35 and 36, Block 1244.

FIRST AVENUE—FLAGGING, etc., west side, from One Hundred and Eighteenth to One Hundred and Nineteenth street. Assessment on Ward Nos. 26 and 27, Block 234.

NINETY-EIGHTH STREET—FLAGGING, from First to Second avenue. Assessment area, Ward Nos. 35, 36, 37, 39, 40, 41, 47 and 48.

ONE HUNDRED AND TENTH STREET—FLAGGING, etc., north side, 40 feet east of Fifth avenue to about 110 feet easterly. Assessment, area Ward Nos. 5 to 8, Block 495.

ONE HUNDRED AND FIFTEENTH STREET—FLAGGING, etc., north side, First avenue to Avenue A. Assessment area, Ward Nos. 1, 4½, 5, 6, 7, 9, 10, 11, 11½, 14, 15 and 21½, Block 146.

ONE HUNDRED AND SIXTEENTH STREET—FLAGGING, etc., front of Nos. 160 and 162, East.

ONE HUNDRED AND NINETEENTH STREET—FLAGGING, etc., front of Nos. 403 to 413, East.

ONE HUNDRED AND TWENTIETH STREET—FLAGGING, etc., south side, 150 feet east of Seventh avenue to about 125 feet. Assessment area, Ward Nos. 55 to 58, Block 706.

ONE HUNDRED AND FORTY-FIRST STREET—FLAGGING, etc., both sides, Seventh to Eighth avenue. Assessment area, north side Block 841 and south side Block 842.

NINETY-FOURTH STREET—RECEIVING-BASINS, southeast corner First avenue and northeast and southwest corners Ninety-fifth street and First avenue. Assessment area, west side of Blocks 120, 121 and 122.

ONE HUNDRED AND SIXTH STREET—RECEIVING-BASIN, alteration on southwest corner, and catch-basin on northwest corner of Boulevard. Assessment area, Blocks 1147 and 1148.

ONE HUNDRED AND NINTH STREET—RECEIVING-BASIN, southeast corner of Boulevard. Assessment area, Ward Nos. 46 to 64, Block 1150.

ONE HUNDRED AND TWENTY-FIFTH STREET—RECEIVING-BASIN, southeast corner Lexington avenue. Assessment on Ward Nos. 20 and 53, Block 415.

ONE HUNDRED AND TWENTY-NINTH STREET—RECEIVING-BASINS on northwest corner Lexington avenue. Assessment on Ward Nos. 1 and 5 to 16, Block 420.

ONE HUNDRED AND SIXTY-NINTH STREET—RECEIVING-BASINS on southwest corner Audubon avenue. Assessment on Farm 55, Ward Nos. 440 to 465.

FIFTEENTH WARD.

UNIVERSITY PLACE—SEWER, Tenth to Eleventh avenue. Assessment on Ward Nos. 2640 to 2643 and 2611 to 2617.

UNIVERSITY PLACE—SEWER, Ninth to Tenth street. Assessment on Ward Nos. 929, 982, 2636, 2637 and 2638.

SIXTEENTH WARD.

SIXTEENTH STREET—FLAGGING, etc., front of Nos. 206 to 212, West. Assessment on Ward Nos. 1601 to 1605.

EIGHTEENTH WARD.

TWENTY-FOURTH STREET—SEWER ALTERATION, etc., East river to First avenue; new sewer in Avenue A, Twenty-fourth to Twenty-fifth street, etc., between Avenue A and First avenue. Assessment area, bounded by East river, East Twenty-third street, Second avenue and Twenty-sixth street.

NINETEENTH WARD.

FORTY-THIRD STREET—FLAGGING, etc., front of Nos. 108 to 140, East.

SIXTY-SIXTH STREET—FLAGGING and CURBING, front of No. 414, East.

SEVENTY-THIRD STREET—PAVING from Avenue A to bulkhead line of the East river, granite blocks. Assessment on north half Block 35 and south half Blocks 0 and 36.

TWENTIETH WARD.

TWENTY-EIGHTH STREET—PAVING, from Tenth to Eleventh avenue, granite blocks, etc. Assessment on Ward Nos. 201 to 208, 1801 to 1819 and 2038 to 2056.

TWENTY-SECOND WARD.

AMSTERDAM AVENUE—FLAGGING, etc., west side, from Eighty-third to Eighty-fourth street. Assessment on Ward Nos. 29 and 30, Block 218.

FIFTY-THIRD STREET—FENCING VACANT LOTS, both sides, Tenth to Eleventh avenue. Assessment on Ward Nos. 42 to 48 and 54, Block 187, and Ward Nos. 7 to 13, Block 188.

SIXTY-FIRST STREET—FLAGGING, etc., south side, about 100 feet east of Eleventh avenue to about 225 feet easterly. Assessment area, Block 195, Ward Nos. 53 to 60.

SIXTY-THIRD STREET—FLAGGING, etc., both sides, from Central Park, West, to Boulevard. Assessment area, north side Block 109 and south side Block 110.

SEVENTY-SECOND STREET—RECEIVING-BASIN at wall of New York Central and Hudson River Railroad. Assessment area, north half Block 252.

SEVENTY-THIRD STREET—FLAGGING, south side, about 325 feet east of Columbus avenue to about 75 feet easterly. Assessment area, Block 119, Ward Nos. 50 and 51.

EIGHTIETH STREET—FENCING VACANT LOTS, north side, Columbus to Amsterdam avenue. Assessment area, Block 169, Ward Nos. 8 to 14.

EIGHTY-FIFTH STREET—FLAGGING, etc., on the southeast corner Columbus avenue to about 100 feet each on street and avenue. Assessment area, Block 127, Ward Nos. 59 to 64½.

TWENTY-THIRD WARD.

BOSTON AVENUE—PAVING, trap blocks, from One Hundred and Sixty-seventh to Jefferson street, etc. Assessment area, Blocks 431 to 435, 478 to 480, 485 to 487, 495, 496, 500 and 501.

GERMAN PLACE—SEWER, etc., John to One Hundred and Fifty-sixth street. Assessment area, west half of Block 1505.

JOHN STREET—SEWER, etc., from existing sewer in Brook avenue to Eagle avenue, etc., from One Hundred and Fifty-sixth to Clifton street. Assessment area, Blocks 572, 573, 575, 1550 and 1595.

MELROSE AVENUE—SEWER, etc., One Hundred and Fifty-fourth to One Hundred and Fifty-sixth street, etc. Assessment on Blocks 1588, 1589, 1605, 1606, 1609 and 1610.

WESTCHESTER AVENUE—REGULATING, GRADING, etc., from North Third avenue to Prospect avenue. Assessment area, Blocks 514, 560, 561, 585, 591 to 596, 652 to 661, 672 to 675, 1598, 1599, 1643, 1644, 1673 to 1675.

WILLOW AVENUE—SEWER, etc., One Hundred and Thirty-sixth to One Hundred and Thirty-seventh street. Assessment area, Blocks 1958 and 1959.

THIRD AVENUE—SEWER, etc., from One Hundred and Fifty-eighth street to a point west of Port Morris Branch Railroad, etc. Assessment on Blocks 1560, 1561, 1593.

ONE HUNDRED AND FORTIETH STREET—PAVING, from Third to Brook avenue, trap blocks, etc. Assessment area, Blocks 1740 to 1742 and 1744 to 1746.

ONE HUNDRED AND FORTY-SIXTH STREET—SEWER, etc., Railroad avenue, East, to Morris avenue, etc. Assessment on Blocks 1684 to 1686, 1698, 1699, 1700 and 1701.

ONE HUNDRED AND FIFTY-FIRST STREET—PAVING, trap blocks, etc., from Courtland to Railroad avenue, East. Assessment area, Blocks 1649 to 1654.

—that, unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the above-mentioned assessments, interest will be collected thereon, as provided in section 917 of said "New York City Consolidation Act of 1882."

Section 917 of the said act provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated from the date of such entry to the date of payment."

The above assessments are payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," between the hours of 9 A. M. and 2 P. M., and all payments made thereon on or before January 3, 1894, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

THEO. W. MYERS, Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, Nov. 25, 1893.

SALE OF PRIVILEGE FOR SUPPLYING REFRIGERATION IN NEW WEST WASHINGTON MARKET.

THE RIGHT OR PRIVILEGE OF SUPPLYING Refrigeration in the New West Washington Market, will be sold by the Comptroller at Public Auction to the highest bidder, at the Comptroller's Office, Room No. 13, Stewart Building, No. 280 Broadway, at 12 o'clock noon, on Wednesday, December 6, 1893, for the term of ten years, commencing May 1, 1893, subject to the approval of the Commissioners of the Sinking Fund, on the following terms:

The successful bidder to have the right or privilege of introducing suitable and approved refrigerating apparatus into the New West Washington Market, for the term of ten years above stated, to supply standholders therein with refrigeration for preserving meats, etc.; the work of introducing said apparatus to be completed within six months from the date of the execution of the contract or lease; the work to be done under the direction of the Commissioner of Public Works and subject to such conditions as shall be prescribed by the Comptroller; the expense of introducing and maintaining all necessary pipes, connections and fittings to be borne by the successful bidder; the cost of the refrigerating service to standholders not to exceed the cost of equal refrigerating service by the use of natural ice.

The compensation to be paid to the City for such right or privilege to be one thousand dollars (\$1,000) per annum, and five per cent. (5%) of the gross receipts for supplying refrigeration to the standholders, payable quarterly, which compensation is fixed as the minimum or upset price for said privilege, all bids in addition thereto to be based on the additional percentage of the gross receipts per annum, payable quarterly; and an agreement with the City, to be executed by the successful bidder, for carrying out the provisions and terms of the contract or lease, with a bond of ten thousand dollars (\$10,000), to be executed by two sureties to be approved by the Comptroller.

THEO. W. MYERS, Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, November 24, 1893.

PROPOSALS FOR \$672,409.72 BONDS OF THE CITY OF NEW YORK.

INTEREST THREE PER CENT. PER ANNUM.

SEALED PROPOSALS WILL BE RECEIVED AT the office of the Comptroller of the City of New York until Wednesday, the 6th day of December, 1893, at 2 o'clock P. M., when they will be publicly opened by him in the presence of the Commissioners of the Sinking Fund, or such of them as shall attend, for the whole or a part of the following registered bonds of the City of New York, to wit:

\$672,409.72 CONSOLIDATED STOCK OF THE CITY OF NEW YORK,

issued under section 132 of the New York City Consolidation Act of 1882, pursuant to chapter 538, Laws of 1893, to provide for purchase of Ward's Island property and as authorized by a resolution of the Board of Estimate and Apportionment, adopted June 1, 1893.

The principal of this stock is payable from the Sinking Fund November 1, 1913, and will bear interest at the rate of three per cent. per annum, payable semi-annually, on the first day of May and November in each year.

CONDITIONS.

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

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

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

THEO. W. MYERS, Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, November 23, 1893.

PROPOSALS FOR \$1,225,000 BONDS OF THE CITY OF NEW YORK.

EXEMPT FROM TAXATION.

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

INTEREST THREE PER CENT. PER ANNUM.

SEALED PROPOSALS WILL BE RECEIVED AT the office of the Comptroller of the City of New York until Tuesday, the 5th day of December, 1893, at 2 o'clock P. M., when they will be publicly opened by him in the presence of the Commissioners of the Sinking Fund, or such of them as shall attend, for the whole or a part of the following registered bonds of the City of New York, which are exempt from City and County taxation, to wit:

\$1,225,000 DOCK BONDS OF THE CITY OF NEW YORK,

authorized by section 143 of the New York City Consolidation Act of 1882, and a resolution of the Commissioners of the Sinking Fund, adopted November 2, 1892.

The principal is payable from the Sinking Fund November 1, 1924. Said bonds will bear interest at the rate of three per cent. per annum, payable semi-annually, on the first day of May and November in each year.

Said Dock Bonds are exempt from city and county taxation, under an ordinance of the Common Council of the City of New York, passed October 2, 1880, pursuant to the provisions of section 137 of the New York City Consolidation Act of 1882, and a resolution of the Commissioners of the Sinking Fund, adopted November 2, 1892.

\$500,000 CONSOLIDATED STOCK OF THE CITY OF NEW YORK,

issued under section 132 of the New York City Consolidation Act of 1882, pursuant to chapter 35, Laws of 1893, to provide for repaving streets and avenues, and as authorized by a resolution of the Board of Estimate and Apportionment, adopted January 23, 1893.

The principal of this stock is payable from the Sinking Fund November 1, 1913, and will bear interest at the rate of three per cent. per annum payable semi-annually, on the first day of May and November in each year.

Said stock is to be exempt from city and county taxation under the authority of an ordinance of the Common Council of the City of New York, passed October 2, 1880, pursuant to the provisions of section 137 of the New York City Consolidation Act of 1882.

AUTHORITY FOR TRUST INVESTMENTS.

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

CONDITIONS.

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

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

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

THEO. W. MYERS, Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, November 21, 1893.

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 assessment for opening and acquiring title to

ONE HUNDRED AND FIFTH STREET, from the Boulevard to Riverside avenue. Confirmed November 8, 1893.

Assessment on north half Blocks 1146 and 1261, and south half Blocks 1147 and 1252.

The above-entitled assessment was entered on the 16th day of November, 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 assessment, interest will be collected thereon as provided in section 917 of the "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 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 January 17, 1894, 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, November 21, 1893.

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 assessment for opening and acquiring title to

One Hundred and Seventieth street, from Prospect avenue to Bristow street. Confirmed November 3, 1893.

Assessments on Blocks 419, 420 and 433, Twenty-third Ward.

The above-entitled assessment was entered on the 17th day of November, 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 assessment, interest will be collected thereon, as provided in section 917 of the "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 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 January 11, 1894, 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, November 14, 1893.

FINANCE DEPARTMENT.
BUREAU FOR THE COLLECTION OF TAXES,
NO. 57 CHAMBERS STREET (STEWART BUILDING),
NEW YORK, November 1, 1893.

NOTICE TO TAXPAYERS.

NOTICE IS HEREBY GIVEN BY THE RECEIVER OF TAXES OF THE City of New York to all persons whose taxes for the year 1893 remain unpaid on the first day of November of said year that unless the same shall be paid to him at his office, on or before the first day of December of said year, he will charge, receive and collect upon such taxes so remaining unpaid on that day, in addition to the amount of such taxes, one per centum on the amount thereof, and charge, receive and collect upon such taxes so remaining unpaid on the first day of January thereafter interest upon the amount thereof at the rate of seven per centum per annum, to be calculated from October 2, 1893, the day on which the assessment rolls and warrants therefor were delivered to the said Receiver of Taxes to the date of payment, as provided by sections 843, 844 and 845 of the New York City Consolidation Act of 1882.

DAVID E. AUSTEN, Receiver of Taxes.

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 4234, No. 1. Flagging and reflagging south side of Ninety-ninth street, from the Boulevard to Amsterdam avenue.

List 4235, No. 2. Flagging and reflagging south side of Ninety-fourth street, from Central Park, West, to Columbus avenue.

List 4237, No. 3. Flagging and reflagging, curbing and receding west side of Columbus avenue, from Seventy-ninth to Eightieth street.

List 4238, No. 4. Flagging and reflagging, curbing and receding, north side of Seventy-seventh street, from Amsterdam avenue to Boulevard.

List 4239, No. 5. Flagging and reflagging, curbing and receding both sides of Eighty-third street, from Columbus to Amsterdam avenue.

List 4240, No. 6. Flagging and reflagging, curbing and receding sidewalks in front of Nos. 229 to 247 East One Hundred and Seventeenth street.

List 4247, No. 7. Flagging and curbing east side of Amsterdam avenue, from One Hundred and Forty-third to One Hundred and Forty-fourth street.

List 4255, No. 8. Laying crosswalks across Avenue St. Nicholas, at the northerly and southerly sides of One Hundred and Nineteenth street.

List 4256, No. 9. Laying crosswalks across Hancock place, from a point on the southerly side of One Hundred and Twenty-fourth street, 200 feet east of the easterly curb-line of Columbus avenue to a point on the northerly side of One Hundred and Twenty-fourth street, 88 feet west of the westerly curb-line of Avenue St. Nicholas.

List 4267, No. 10. Receiving-basin on the south side of One Hundred and Fifth street, between First avenue and Harlem river.

List 4268, No. 11. Receiving-basin on the northeast corner of One Hundred and Fifty-eighth street and Boulevard.

List 4269, No. 12. Receiving-basin on the northeast corner of Fifty-seventh street and Avenue A.

List 4270, No. 13. Sewer in Thirty-seventh street, between East river and First avenue, with outlet under pier.

List 4271, No. 14. Sewer in University place, between Clinton place and Ninth street.

List 4277, No. 15. Sewer in One Hundred and Forty-seventh street, between Boulevard and Amsterdam avenue.

List 4284, No. 16. Sewer and appurtenances in One Hundred and Sixty-first street, from Sheridan to Mott avenue.

List 4290, No. 17. Flagging and reflagging, curbing and receding north side of Eighty-seventh street, commencing about 100 feet west of Park avenue, and extending west about 50 feet.

List 4292, No. 18. Flagging, reflagging and receding southeast corner of Forty-fourth street and Fifth avenue, extending about 100 feet on the street.

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. South side of Ninety-ninth street, from the Boulevard to Amsterdam avenue.

No. 2. South side of Ninety-fourth street, from Central Park, West, to Columbus avenue, on Block 905, Ward Nos. 36, 37, 49, 50, 51, 52 and 53.

No. 3. West side of Columbus avenue, from Seventy-ninth to Eightieth street.

No. 4. North side of Seventy-seventh street, from Amsterdam avenue to Boulevard, on Block 212, Ward Nos. 16, 21, 22, 25, 26, 27 and 28.

No. 5. Both sides of Eighty-third street, from Columbus avenue to Amsterdam avenue, on Block 171, Ward Nos. 42 and 43, and Block 172, Ward No. 1.

No. 6. North side of East One Hundred and Seventeenth street, on Block 321, Ward Nos. 1 to 5, inclusive.

No. 7. East side of Amsterdam, from One Hundred and Forty-third to One Hundred and Forty-fourth street, on Block 1073, Ward Nos. 1, 2, 3 and 4.

No. 8. To the extent of half the block from the northerly and southerly intersections of One Hundred and Nineteenth street and St. Nicholas avenue.

No. 9. Both sides of Hancock place and One Hundred and Twenty-fourth street, from Avenue St. Nicholas to Columbus avenue, on Block 935, Ward Nos. 54 to 60, inclusive, and Block 936, Ward Nos. 6 to 13, inclusive.

No. 10. South side of One Hundred and Fifth street, from Harlem river to First avenue.

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 4253, No. 1. Fencing vacant lots on south side of One Hundred and Fifteenth street, from Madison to Fifth avenue.

List 4254, No. 2. Fencing vacant lots on southeast corner of Seventy-third street and Riverside avenue.

List 4254, No. 3. Fencing vacant lots on the southeast corner of Eighty-ninth street and Madison avenue, about 100 feet on Madison avenue and 125 feet on Eighty-ninth street.

List 4255, No. 4. Fencing vacant lots on south side of One Hundred and Fourteenth street, between Park and Madison avenues.

List 4256, No. 5. Fencing vacant lots on the north side of One Hundred and Fifth street, between Park and Madison avenues.

List 4257, No. 6. Fencing vacant lots on northwest corner of Eighty-ninth street and Avenue B.

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. South side of One Hundred and Fifteenth street, between Madison and Fifth avenues, on Block 499, Ward Nos. 63 to 67, inclusive.

No. 2. Southeast corner of Seventy-third street and Riverside avenue, on Block 253, Ward Nos. 40 to 46, inclusive.

No. 3. South side of Eighty-ninth street, extending about 130 feet east of Madison avenue, and on east side of Madison avenue, extending about 100 feet south of Eighty-ninth street.

No. 4. South side of One Hundred and Fourteenth street, between Park and Madison avenues, on Block 498, Ward Nos. 39, 40, 41, 42, 43, 44, 45, 50 and 51.

No. 5. North side of One Hundred and Fifth street, between Park and Madison avenues, on Block 490, Ward Nos. 21, 22, 23, 31, 32 and 33.

No. 6. Northwest corner of Eighty-ninth street and Avenue B.

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 23d day of December, 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, November 24, 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 4248, No. 1. Fencing vacant lots on the northeast corner of Seventy-second street and West End avenue.

List 4249, No. 2. Fencing vacant lots in front of Nos. 237 and 239 West One Hundred and Thirty-third street.

List 4250, No. 3. Fencing vacant lots on block bounded by One Hundred and Nineteenth and One Hundred and Twentieth streets, Fifth and Lenox avenues.

List 4251, No. 4. Fencing vacant lots on south side of Eighty-fifth street, 250 feet west of Second avenue.

List 4252, No. 5. Fencing vacant lots on north side of One Hundred and Nineteenth street, from street numbers 107 to 145, West.

List 4253, No. 6. Fencing vacant lots, west side of West End avenue, from Seventieth to Seventy-first street.

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

No. 1. Northeast corner of Seventy-second street and West End avenue, extending northerly on said avenue about 127 feet.

No. 2. Block 834, Ward Nos. 14 and 15, in the Twelfth Ward.

No. 3. Block 604, Ward Nos. 5 to 14, inclusive, and 37 to 41, inclusive, in the Twelfth Ward.

No. 4. South side of Eighty-fifth street, Ward Nos. 37 and 38, on Block 288, in Nineteenth Ward.

No. 5. North side of One Hundred and Nineteenth street, on Block 706, Ward Nos. 11 to 25, inclusive, Twelfth Ward.

No. 6. West side of West End avenue, from Seventieth to Seventy-first 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 22d day of December, 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, November 21, 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 4126, No. 1. Sewer and appurtenances in One Hundred and Thirty-second street, from Brook avenue to summit west of Trinity avenue, and branch in St. Ann's avenue, between One Hundred and Thirty-second street and Southern Boulevard.

List 4170, No. 2. Regulating, grading, curbing and flagging One Hundred and Sixtieth street, from Eleventh avenue to Kingsbridge road.

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

No. 1. Both sides of One Hundred and Thirtieth and One Hundred and Thirty-first street, from Trinity avenue to Gouverneur place; both sides of One Hundred and Thirty-second street, from Trinity to Brook avenue; both sides of Gouverneur place, from One Hundred and Thirtieth to One Hundred and Thirty-second street; both sides of St. Ann's avenue, from One Hundred and Thirty-second street to Southern Boulevard and both sides of Lewis place, from the Harlem River and Portchester Railroad to One Hundred and Thirty-second street.

No. 2. Both sides of One Hundred and Sixtieth street, from Eleventh avenue to Kingsbridge road.

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 22d day of December, 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, November 21, 1893.

vided by law, to the Board of Revision and Correction of Assessments for confirmation on the 19th day of December, 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, November 18, 1893.

DEPARTMENT OF PUBLIC WORKS

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
No. 31 CHAMBERS STREET,
NEW YORK, November 20, 1893.

NOTICE OF SALE AT PUBLIC AUCTION.

ON MONDAY, DECEMBER 4, 1893, AT 10.30 A. M., the Department of Public Works will sell at Public Auction, by Peter F. Meyer, Auctioneer, under the direction of the Water Purveyor, on the premises, the following, viz.:

At Seventy-second street, between Avenue A and East River.

About 250,000 Belgian Trap Paving Blocks.

Cash payments in bankable funds at the time and place of sale, and the removal within five (5) days of the paving blocks purchased, otherwise the purchaser will forfeit the same, together with all moneys paid therefor, and the Department will proceed to resell the same.

MICHAEL T. DALY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
Room 6, No. 31 CHAMBERS STREET,
NEW YORK, November 14, 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 Monday, November 27, 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 REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON CONCRETE FOUNDATION, THE ROADWAY OF SEVENTY-FIFTH STREET, from West End avenue to Riverside Drive.

No. 2. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON CONCRETE FOUNDATION, THE CARRIAGEWAY OF ONE HUNDRED AND FIFTEENTH STREET, from Lenox to St. Nicholas avenue.

No. 3. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE CARRIAGEWAY OF ONE HUNDRED AND FIRST STREET, from Madison to Park avenue.

No. 4. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE CARRIAGEWAY OF ONE HUNDRED AND EIGHTH STREET, from Ninth to Tenth avenue.

No. 5. FOR FLAGGING FULL WIDTH, AND REFLAGGING, CURBING AND RECURBING THE SIDEWALKS ON FIFTY-SECOND STREET, from Eleventh to Twelfth avenue.

No. 6. FOR FLAGGING FULL WIDTH AND REFLAGGING, CURBING AND RECURBING THE SIDEWALKS ON FIFTY-THIRD STREET, from Tenth to Eleventh avenue.

No. 7. FOR FLAGGING FULL WIDTH, REFLAGGING AND RECURBING THE SIDEWALKS ON THE SOUTH SIDE OF SIXTY-THIRD STREET, from Tenth to Eleventh avenue.

No. 8. FOR FLAGGING FULL WIDTH AND REFLAGGING, CURBING AND RECURBING THE SIDEWALKS ON SEVENTY-SIXTH STREET, from Boulevard to Riverside Drive.

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

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

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

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

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

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

MICHAEL T. DALY,
Commissioner of Public Works.

NOTICE OF SALE AT PUBLIC AUCTION.

THURSDAY, DECEMBER 7, 1893,

AT 10 O'CLOCK A. M.

THE DEPARTMENT OF PUBLIC WORKS OF the City of New York, under the direction of Frank Townsend, Auctioneer, will sell at Public Auction, on the premises, the following-described buildings, etc., now standing within the property taken at Carmel, Town of Carmel, Putnam County, New York, viz.:

Gideon Lee.

Lot No. 1. 1-1/2 story wind-mill, tower and fixtures, pump-house, 12.9 x 12.9.

Lot No. 2. House, 1-story and attic, 24.6 x 28; lean-to on west side, 16.10 x 13.

John Shields.

Lot No. 3. House, 2-story, 24.5 x 20.5.

Lot No. 4. House, 2-story, 24.6 x 14.5; wood-house, 20 x 13.2; chicken-house, 8.9 x 7.8; smoke-house, 6 x 6; privy, 5.8 x 4.8.

Lot No. 5. Old house used for hay barn, 20.5 x 14.4; lean-to on east end used for cow stable, 18.10 x 10.5; lean-to on south and west used for cow stable, 7 x 6.3.

M. Malone.

Lot No. 6. 2-story house, 20.3 x 16.3; pr vy, 5.6 x 4.9; summer kitchen, 9.9 x 6.6; smoke-house, 6 x 5.3; hog-pen, 9 x 6.

Lot No. 7. Barn, 13 x 12.3; lean-to on north end, 8.5 x 11; lean-to on north end, 11.7 x 9.8; lean-to on west end, 10 x 6; used as stable and chicken-house.

P. Malone.

Lot No. 8. 2-story house, 22.4 x 20.4.

Lot No. 9. 1 set Howe scales, platform, 15.6 x 9.4.

Estate of Thomas Logan.

Lot No. 10. 1-story and attic house, 24.5 x 16.3; chicken-house, 4 x 8.

John Smith.

Lot No. 11. 2-story house, 26.4 x 20.3; privy, 4.8 x 5.2.

Estate of G. C. Smith.

Lot No. 12. Boat-house, 25 x 14.

New York Milk and Cream Co.

Lot No. 13. Factory, 2-story and basement, 32 x 40.

Lot No. 14. Ice-house, 89.4 x 32.5, with extension on west side, 69.6 x 6; privy, 4.2 x 4.2.

Mrs. A. Merritt.

Lot No. 15. Store, 2-story, attic and basement, 32.5 x 20.8.

Lot No. 16. Coal-bins, owned by Bryant S. Palmer, 85.6 x 20.

Lot No. 17. 1 set Fairbanks' scales, platform, 16 x 8.8.

Lot No. 18. House, 2-story and basement, 26.6 x 18; privy, 4.2 x 3.2.

Mrs. Freeman Fisher.

Lot No. 19. 2-story, blacksmith shop, 22.3 x 34.5; privy, 4.2 x 4.2.

District School No. 10.

Lot No. 20. 1-story school-house, 62.5 x 28.4; extension on front, 14.5 x 4; two privies, each 8.2 x 8.2.

Joseph Smith.

Lot No. 21. Feed store and dwellings, 2-story and attic, 59.6 x 24.4.

Lot No. 22. West wing, used for feed store, 1-story, 46.2 x 34.9; south wing, used for horse barn and coal-bins, 1-story, 39.4 x 16; privy, 5.2 x 4.2.

H. F. Miller.

Lot No. 23. House, 2-story and attic, 31.8 x 23.3; extension on south side, 5.6 x 15; extension on north side, 8 x 20; west wing, 2-story, 17 x 16.7; lean-to on west end, west wing, 12.4 x 4.

Lot No. 24. Barn, 32.6 x 28.6; chicken-house, 6.10 x 8; wood and manure house, 10 x 10; privy, 4.10 x 5.6; lattice, 75 lineal feet, 8 feet high.

Mrs. Emily Miller.

Lot No. 25. House, 3-story and basement, 40.6 x 30.6; west wing, 3-story, 30.6 x 24.6.

Lot No. 26. Barn, 47 x 20.5; wing on east side, used as stable, etc., 36 x 12.5; wing on east wing, wing used as manure-shed, 17.9 x 10.2.

Lot No. 27. 1-story extension on west side main barn used as ice-house, carriage-house, privy, 33.9 x 15.9, 6.3 x 4.9.

Edward Borel.

Lot No. 28. House, 2-story, attic and basement, 32.6 x 25.6; 1-story extension on west, for kitchen and privy, 26 x 10.3; storm-door on west side house, 11 x 6.

Lot No. 29. Carriage-house, 22.6 x 17.3; wing on east side of carriage-house, used for stable, woodhouse and ice-house, 14.4 x 30.3.

C. C. Townsend.

Lot No. 30. House, 2-story and attic, 40.6 x 22.6; extension and bay window on south side, 9.8 x 16.5; extension and bay window on north side, 5 x 12.4; lean-to on west side, 1-story, 7.10 x 16.3.

Lot No. 31. Barn and stable, 26.5 x 20.4; manure-house, 7.9 x 4.6; privy, 5.2 x 4.2.

George B. Calhoun.

Lot No. 32. House, 2-story and basement, 24.6 x 28.8; bay window extension on east side, 7.8 x 3.8; storm door extension on west side, 5 x 5.2.

Lot No. 33. Wood-house and kitchen, 21 x 12.3; privy, 5.2 x 4.2; barn, 16.3 x 24.6; chicken-house, 5 x 5.

John Taylor.

Lot No. 34. 2-story house, 23.7 x 24.4.

Lot No. 35. Wood, coal-house and privy, 20.2 x 8.3; chicken-house, 5 x 4.8; rubber bucket, well-pump and platform.

Carmel Club.

Lot No. 36. House, 2-story, attic and basement, 32 x 32 wing on south side house, 1-story, 37 x 13.8; bay window on front of wing, 9.6 x 4; privy, 6.2 x 5.

Mrs. T. R. Ganong (Brick House).

Lot No. 37. House, 2-story, attic and basement; 39.4 x 31.4; 2 bay-windows on south side (wood), 2-story, 10 x 2.10; storm-door on first floor, rear, 6 x 5; storm-door on basement floor, 13.6 x 3.6.

Lot No. 38. Privy, 5.2 x 4.2; wood-shed, 18.6 x 4.3; carriage-house and shed, 17.8 x 15; stable and ice-house, 16.3 x 22.

Lot No. 39. House, 1-story and attic, 35 x 24.6; 1-story wing on west end, 14.4 x 10.10.

Theo. Fisher.

Lot No. 40. Barn and stable, 33 x 16.4; privy, 5 x 4; 1 rubber bucket, well-pump and platform.

J. H. Merritt Estate.

Lot No. 41. Dwelling and store, 2-story and basement, 26.4 x 18.4; dwelling-house, 2-story, attic and basement, 15.9 x 34.5 (these houses are connected); wood-house, 10.3 x 8; privy, 4.1 x 3.8.

Mrs. A. Merritt.

Lot No. 42. House, 2-story and basement, 36.7 x 22; extension on west side, 1-story, 49 x 34.

N. P. Barnes.

Lot No. 43. Wood-house, 10.2 x 14; extension on wood-house for privy, 3 x 3; rubber bucket, well-pump.

Lot No. 44. House, 2-story and basement, 32.5 x 24.6; bay window on south side, 3-story high, 6.2 x 5.4; bay window and extension on east side, 1-story, 13 x 7.2; west wing, 2-story and attic, 24.4 x 24.5; with wing on west kitchen, wood-house and privy, 14.3 x 11.3.

Lot No. 45. Barn, ice-house and stable, 41.5 x 16.5; wing on east end (stable and coal-house), 16.3 x 24.5.

Lot No. 46. House, 3-story and basement, 37 x 16.5; extension on south side, 3-story, 8.6 x 3.7; west wing, 2-story and attic, 34.4 x 24.4; with 1-story extension for kitchen, 24.4 x 24.4; privy, 6.8 x 13.1; lattice work, 20 lineal feet, 5 feet high.

Lot No. 47. Hardware store, 2-story and basement, 40.5 x 24.6; storm-door on west side, 10.2 x 8.7; one Douglas well-pump and platform.

Lot No. 48. Barn, 28.5 x 24.4.

David Lockwood.

Lot No. 49. Hotel building, 3-story, basement and attic, 84.3 x 34.3; with 1-story extension on west side, 84.3 x 16.3.

Lot No. 50. Barn, carriage-house and stable, 44.8 x 37.4; 1-story extension on west end, 16 x 16.4.

Lot No. 51. Wing on east end of barn, used as stable, carriage-house, shed and privy, 51 x 20.6.

Lot No. 52. Stable and ice-house, 1-story and loft, 24.9 x 42.4; privy, 10.3 x 7.2; chicken-house, 12.2 x 6.6; 1 rubber bucket, well-pump.

Lot No. 53. Summer house on dock at lake, 14.2 x 10; house, south side of drive, 2-story and basement, 37.4 x 22.4; extension on west for photograph gallery, with side and skylights, 16 x 12.

Lot No. 54. Wing on south of house, 1-story and attic, used for meat market, 30.6 x 16.6.

Bryant S. Palmer.

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

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 CROMWELL AVENUE (although not yet named by proper authority), from Jerome avenue to Inwood avenue, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Tuesday, the 12th day of December, 1893, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Cromwell avenue, from Jerome avenue to Inwood avenue, in the Twenty-third Ward of the City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the northern line of Jerome avenue distant 32.33 feet from the intersection of the northern line of Jerome avenue with the eastern line of Boscol avenue (as described in the proceedings for opening Boscol avenue).

1st. Thence northeasterly along the northern line of Jerome avenue for 127.02 feet.

2d. Thence northerly deflecting 22 degrees 11 minutes 16 seconds to the left for 350.42 feet.

3d. Thence southeasterly deflecting 151 degrees 48 minutes 44 seconds to the left for 127.02 feet.

4th. Thence southerly for 350.42 feet to the point of beginning.

Said Cromwell avenue to be 60 feet wide between the lines of Jerome avenue and Inwood avenue.

Dated New York, November 25, 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 LONGWOOD AVENUE (although not yet named by proper authority), from Southern Boulevard to Tiffany street, 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 Commissioner of Street Improvements of the Twenty-third and Twenty-fourth Wards of the City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Tuesday, the 12th day of December, 1893, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue, known as Longwood avenue, from Southern Boulevard to Tiffany street, in the Twenty-third Ward of the City of New York, being the following-described lots, pieces or parcels of land, viz:

Beginning at a point in the eastern line of the Southern Boulevard distant 2,673 95-100 feet northeasterly from the intersection of the eastern line of the Southern Boulevard with the northern line of East One Hundred and Forty-ninth street.

1st. Thence northeasterly along the eastern line of the Southern Boulevard for 100 feet.

2d. Thence southeasterly deflecting 90 degrees to the right for 1,679 52-100 feet.

3d. Thence southerly deflecting 40 degrees 36 minutes and 50 seconds to the right for 153 02-100 feet.

4th. Thence southwestwardly for 1,796 13-100 feet to the point of beginning.

Said Longwood avenue to be 100 feet wide between the lines of the Southern Boulevard and Tiffany street.

Dated New York, November 25, 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 Education, by the Counsel to the Corporation of the City of New York, relative to acquiring title by the Mayor, Aldermen and Commonality of the City of New York, to certain lands at the northeasterly corner of MADISON AVENUE AND ONE HUNDRED AND NINETEENTH STREET, 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.

PURSUANT TO THE PROVISIONS OF CHAPTER 191 of the Laws of 1888, as amended by chapter 35 of the Laws of 1890, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house in the City of New York, on the 15th day of December, 1893, at the opening of the Court on that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate in the above-entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title, by the Mayor, Aldermen and Commonality of the City of New York, to certain lands and premises, with the buildings thereon

and the appurtenances thereto belonging, at the northeasterly corner of Madison avenue and One Hundred and Nineteenth street, in the Twelfth Ward of said city, in fee simple absolute, the same to be converted, appropriated and used to and for the purposes specified in said chapter 191 of the Laws of 1888, as amended by said chapter 35 of the Laws of 1890, said property having been duly selected and approved by the Board of Education as a site for school purposes, under and in pursuance of the provisions of said chapter 191 of the Laws of 1888, as amended by said chapter 35 of the Laws of 1890, being the following-described lots, pieces or parcels of land, namely:

All those certain lots, pieces or parcels of land and premises situate, lying and being in the Twelfth Ward of the City of New York, bounded and described as follows:

Beginning at the corner formed by the intersection of the northerly side of One Hundred and Nineteenth street with the easterly side of Madison avenue, and running thence northerly along the easterly side of Madison avenue one hundred feet and eleven inches; thence easterly, parallel with One Hundred and Nineteenth street, one hundred and seventy-five feet; thence southerly, parallel with Madison avenue, one hundred feet and eleven inches to the northerly side of One Hundred and Nineteenth street; and thence westerly along the northerly side of One Hundred and Nineteenth street, one hundred and seventy-five feet, to the point or place of beginning.

Dated New York, November 20, 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 CAULDWELL AVENUE (although not yet named by proper authority), extending from the Boston road to East One Hundred and Sixty-third street, and from Clifton street to Westchester avenue, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, in the City of New York, on the 28th day of November, 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, November 15, 1893.
EDWARD JACOBS,
ELSWORTH L. STRIKER,
CHARLES D. BURRILL,
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 FORT INDEPENDENCE STREET (although not yet named by proper authority), extending from its junction with Boston avenue to Broadway, 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 25th day of November, 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, November 13, 1893.
LEICESTER HOLME,
HENRY STEINERT,
JAMES F. C. BLACKHURST,
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 BEACH AVENUE (although not yet named by proper authority), extending from the Southern Boulevard to Kelly street, in the Twenty-third 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 supplemental or amended estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 2 Tryon Row (fourth floor), in said city, on or before the 9th day of December, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 9th day of December, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock, P. M.

Second—That the abstract of our said supplemental or 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 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 8th day of December, 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 southerly side of Westchester avenue; easterly by the centre line of the blocks between Union avenue and Beach avenue, from Westchester avenue to Southern Boulevard; southerly by the northerly line of the Southern Boulevard and the northerly line of Crane street; westerly by centre line of the blocks between Wales avenue and Beach avenue, from Crane street to Westchester avenue; excepting from our said area all the streets, avenues and roads, or portions thereof shown upon our benefit map deposited as aforesaid.

Fourth—That our supplemental or amended 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 22nd day of December, 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, November 11, 1893.
WILLIAM H. WILLIS, Chairman,
DAVID THOMSON,
JOHN C. MCCARTHY,
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 MARCHER AVENUE (although not yet named by proper authority), extending from Jerome avenue to Featherbed lane, in the Twenty-third and Twenty-fourth Wards of the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 2 Tryon Row (fourth floor), in said city, on or before the 22nd day of December, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 22nd day of December, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock, P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 21st day of December, 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 southerly line of Featherbed lane, distant about 255 feet easterly from the southeast corner of Featherbed lane and Marcher avenue; running thence southerly along the centre line of the block between Marcher avenue and Macomb's road to the northerly side of a certain unnamed street or avenue; thence westerly along the northerly side of said unnamed street or avenue for a distance of about 150 feet; thence southerly and parallel with the easterly line of Marcher avenue and distant 97.5 feet easterly therefrom to the northerly line of Highbridge street; thence southerly along the centre line of the block between Marcher avenue and Boscol avenue, to the easterly line of Jerome avenue; thence southerly along a line parallel with the easterly line of Cromwell avenue, and distant 100 feet westerly therefrom, to the intersection of said line with the prolongation easterly from Jerome avenue of the northerly line of a certain unnamed street or avenue, commencing at Anderson avenue, opposite Devoe street, and running to Jerome avenue; thence westerly and at right angles, or nearly so, with the preceding course to a point in the northerly line of the last mentioned unnamed street or avenue, distant 125.86 feet westerly from the westerly line of Jerome avenue; thence northerly along the centre line of the block between Jerome avenue and Anderson avenue, to a point in the centre line of the block between Marcher avenue and Anderson avenue, distant 200 feet northerly of the northerly line of Union street; thence westerly and parallel with the northerly line of Union street for a distance of 215 feet; thence northerly and parallel with the easterly line of Bremer avenue for a distance of about 150 feet; thence westerly parallel with and distant 350 feet northerly from the northerly line of Union street for a distance of about 205 feet; thence northerly and parallel with the westerly line of Bremer avenue and distant 100 feet westerly therefrom to the northerly line of Birch street; thence northerly along the centre line of the blocks between Marcher avenue and Nelson avenue to the southerly line of Featherbed lane; thence northerly along the prolongation northerly from Featherbed lane of said centre line of the block, between Marcher avenue and Nelson avenue to a point distant 100 feet northerly of the northerly line of Featherbed lane; thence easterly and parallel with and distant 100 feet northerly from the northerly line of Featherbed lane for a distance of about 315 feet; thence southerly for a distance of about 185 feet to the point or place of beginning.

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 9th day of January, 1894, 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, November 10, 1893.
JAMES MITCHEL, Chairman,
HENRY WINTHROP GRAY,
SAMUEL W. MILBANK,
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 the opening of the new street to be known as CLAREMONT PLACE, between Claremont avenue and Riverside 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 25th day of November, 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, November 13, 1893.
SIDNEY HARRIS,
EZEKIEL R. THOMPSON, Jr.,
THOMAS J. MILLER,
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 the opening of the new street to be known as CLAREMONT PLACE, between Claremont avenue and Riverside 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 25th day of November, 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, November 13, 1893.
SIDNEY HARRIS,
EZEKIEL R. THOMPSON, Jr.,
THOMAS J. MILLER,
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 HAWTHORNE STREET (although not yet named by proper authority), between the lines of Seaman avenue and Tenth avenue, in the Twelfth Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 3d day of July, 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 Hawthorne street, as shown and delineated on certain maps entitled "Map or plan of streets, roads and avenues within that part of the Twelfth Ward of the City of New York lying northerly of the northerly line of Dyckman street (formerly known as Dyckman street and Inwood street), under authority of chapter 360, Laws of 1883, and chapter 185, Laws of 1885," made by the Board of Street

Opening and Improvement of the City of New York, and filed by said Board, one in the office of the Department of Public Works, one in the office of the Counsel to the Corporation, one in the office of the Secretary of State of the State of New York, one in the office of the Department of Public Parks, and one in the office of the Register of the City and County of New York, on or about the 28th day of January, 1880, 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, 1883, 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. 2 Tryon Row, fourth floor, in the City of New York, with such affidavits or other proofs as the said owners or claimants may desire, within thirty days after the date of this notice (October 26, 1893).

And we, the said Commissioners, will be in attendance at our said office on Tuesday the 5th day of December, 1893, at 11 o'clock in the forenoon 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, October 26, 1893.
W. M. CONNOLLY,
W. P. TOLER,
ISAAC FROMME,
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 FIFTIETH STREET, between Bradhurst avenue and the bulkhead line, Harlem river, in the Twelfth Ward of the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 2 Tryon Row, fourth floor, in said city, on or before the 2d day of December, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 2d day of December, 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 1st day of December, 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 Fiftieth street and One Hundred and Fifty-first street, from Bradhurst avenue to Exterior street; easterly by the westerly line of Exterior street; southerly by the centre line of the blocks between One Hundred and Fiftieth street and One Hundred and Forty-ninth street, from Exterior street to Bradhurst avenue; and westerly by the easterly line of Bradhurst 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 12th day of December, 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, October 26, 1893.
MICHAEL J. MULQUEEN, Chairman,
BENJAMIN PATTERSON,
MATTHEW CHALMERS,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Mayor, Aldermen and Commonality of the City of New York, for the appointment of Commissioners of Appraisal, under chapter 114 of the Laws of 1892, passed March 9, 1892, entitled "An act to provide for settling and establishing permanently the location and boundaries of the avenue known as FORT WASHINGTON RIDGE ROAD, in the City of New York, and in relation to the improvement thereof."

TAKE NOTICE THAT, PURSUANT TO THE provisions of chapter 114, of the Laws of 1892, and all other statutes in such cases made and provided, an application will be made by the undersigned, Counsel to the Corporation of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, to the Supreme Court of the State of New York, at a Special Term of said Court, to be held in the First Judicial Department, at Chambers thereof, in the County Court-house in the City of New York, on the fifth day of December, 1893, at the opening of the Court on that day, or as soon thereafter as counsel can be heard, for the appointment of a Commissioner of Appraisal in the above-entitled matter in the place and stead of Charles Place, deceased.

Dated New York, November 15, 1893.
WILLIAM H. CLARK,
Counsel to the Corporation,
No. 2 Tryon Row, New York City.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays other than the general election day excepted, at No. 2 City Hall, New York City. Annual subscription \$9.30.

W. J. K. KENNY,
Supervisor.