

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. VII.

NEW YORK, SATURDAY, AUGUST 9, 1879.

NUMBER 1,877.

POLICE DEPARTMENT.

The Board of Police met on the 2d day of August, 1879.
Present—Messrs. Smith, Wheeler, MacLean, and French, Commissioners.
In pursuance of resolution of the Board of Police, passed August 1, 1879, it was
Resolved, That the Board of Estimate and Apportionment be and is hereby requested to transfer the sum of \$358.58 from the appropriation made to the Police Department for the year 1878, entitled "Police Fund, Salaries," which is in excess of the amount required for the purposes and objects thereof, to the account of "Contingent Expenses" for 1879, which is insufficient, to enable the Department to pay a judgment of damages and costs entered in the Marine Court, June 10, 1879, against Sergeant Michael M. Rooney, Twenty-second Precinct, in favor of Justus Schwab; and that the Treasurer be directed to pay the amount of said judgment whenever the Board of Estimate and Apportionment shall have transferred an amount sufficient to pay the same in accordance herewith.

A proposal of Clark & Wilkens to furnish a supply of wood was referred to the Committee on Repairs and Supplies.

Communication from D. J. Whitney, of Society for Prevention of Crime, asking a list of all gambling houses in the city, was referred to the Superintendent.

Communication from James M. Baldwin and A. G. Hull, administrators, asking to whom shall be paid the \$500 reward offered for arrest of the murderer of Mrs. Hull, was referred to the Superintendent to answer.

Communication from his Honor the Mayor, asking additional information in regard to the Department of Clothing and Equipment, was referred to the Chief Clerk to furnish the information desired.

Resolved, That Patrolman Thomas Hogan, Steamboat Squad, be and is hereby granted thirty days' sick leave of absence.

Resolved, That the question of appeal in the case of Cornelius J. Regan be referred to the Counsel to the Corporation to use his discretion in the matter.

SUPREME COURT.

The People, ex rel. Thomas Daly
against
The Board of Police. } Writ of Certiorari.

Referred to the Counsel to the Corporation to make return in the case.

On reading communication from the N. Y. Camp Meeting Association, it was

Resolved, That the Superintendent be directed to detail two officers for duty at the Sing Sing Camp Meeting, provided their salaries be paid by said Association.

Promotions.

Sergeant Henry D. Hooker, Nineteenth Sub-Precinct, appointed Captain.

Roundsman Thomas S. Mangin, Fourteenth Precinct, appointed Sergeant.

Timothy J. Creeden, Tenth Precinct, appointed Sergeant.

Imer D. Luerssen, Central Office, appointed Sergeant Nineteenth Precinct.

Patrolman Michael Collins, First Precinct, appointed Roundsman Eighth Precinct.

William T. Coffee, Sixteenth Precinct, appointed Roundsman Eighth Precinct.

Resolved, That the Superintendent be directed to detail twenty-eight Patrolmen and two Roundsmen, from efficient members of the force who have been appointed five years, to the service of the Health Department, under the provisions of section 5, chapter 504, Laws of 1879, in accordance with resolution of the Board of Health, adopted July 30th last, and in pursuance of a resolution of the Board of Apportionment, passed August 1st, transferring the sum of \$15,000 for payment of salary of said officers; and that the Superintendent report the names of the officers so detailed.

Resolved, That the following transfers and details be and are hereby ordered:

Captain Peter Yule, from the Twenty-eighth Precinct to Thirty-fifth Precinct.

John Gunner, from Central Office to Twenty-eighth Precinct.

Patrolman Charles Davenport, from Ninth Precinct to Twentieth Precinct.

Thomas Black, from Eighth Precinct to Twenty-second Precinct.

Thomas Raywood, from Nineteenth Precinct to Seventeenth Precinct.

Oscar Wavle, from Eighth Precinct to Twenty-fifth Precinct.

Maurice Tracy, from Seventeenth Precinct to Twenty-second Precinct.

George Clinchy, Eighteenth Precinct, detailed at Stuyvesant Park.

Resolved, That the Superintendent be directed to assign Roundsman David Stevens, Steamboat Squad, to a Precinct and report.

Appointments as Patrolmen.

John Duffy, Thirty-second Precinct.

John J. Donohue, Fourth Precinct.

James Griffin, Fourth Precinct.

Thomas McQuade, Thirty-third Precinct.

Philip Farley, Twenty-first Precinct.

Thomas V. Murphy, First Precinct.

John Fitzpatrick, Tenth Precinct.

H. W. Van Cott, Twenty-second Precinct.

Peter McSorley, Seventeenth Precinct.

Norman Westervelt, Eighth Precinct.

Andrew J. Thomas, Twenty-ninth Precinct.

George Montgomery, Eleventh Precinct.

Michael Flanagan, Tenth Precinct.

Street Cleaning.

Resolved, That Isaac O. Hunt be appointed Inspector of Scows, with compensation of \$1,500 per annum, in place of Roundsman David Stevens.

Resolved, That the Chairman of the Committee on Street Cleaning be authorized to charter the boat "Champion," for towing scows of the Bureau of Street Cleaning, at the rate of \$40 for each working day employed.

Mr. Ecclesine appeared before the Board, in favor of proposal of the Metropolitan Refuse Burning Co., and Mr. Morris, the Engineer, explained the working of the machine. Whereupon it was

Resolved, That the question be referred to the Chairman of the Committee on Street Cleaning, for report, with reference to present cost of disposing of the material, and what would be the cost if done by the new process.

Resolved, That the following persons be appointed employees of the Bureau of Street Cleaning, and that they be assigned to duty by the acting Inspector of Street Cleaning:

Dump Inspectors (with compensation at the rate of \$750 per annum)—

G. Twomey.

Bartholomew McDonald.

Patrick Reilly.

David Carroll.

Charles H. Clark.

Samuel Asch.

Jerry Drought.

George F. Lowmes.

George W. Hughes.

George Morgan.

John L. Foster.

Watchmen at dumps (with compensation of \$2 per day)—

John O'Leary, in place of Wm. G. Melville, removed.

George Sayles, in place of J. H. McCormack, removed.

Michael Hardgrove, in place of Patrick H. Clark, promoted.

Alex. H. Harlow, in place of Charles E. Bostwick, promoted.

James Boyd, in place of Daniel E. Foley, promoted.

John W. Newmack, in place of David Carroll, promoted.

Thomas Coleman, in place of John Denice, promoted.

Thomas F. Harty, in place of John L. Foster, promoted.

Foremen (with compensation at the rate of \$900 per annum)—

Daniel Callaghan.

John T. Ryan.

Thomas Butler.

Charles Hartley.

Michael Fitzgerald.

John Denice.

Charles E. Bostwick.

Daniel E. Foley.

Albert C. Price, Jr.

James J. Kiernan.

John Crossin.

James Standish.

Jeremiah Hayes.

Alexander Martin.

W. L. Mason.

George W. Biglow.

Patrick H. Clark.

Edward Mulry.

Simon Steinfelds.

George B. Williams.

Cartmen (at the usual rate of compensation)—

John Dunleavy, in place of John Mayers, removed.

Thomas Healy, in place of John Dowling, removed.

John Wood, in place of John Keeley, removed.

Charles Graham, in place of John Irwin, removed.

John Casserly, in place of Thomas Birmingham, removed.

Andrew Lestrangle, in place of Benjamin Rooney, removed.

John McCormack, in place of Patrick Lane, removed.

James McClosky, in place of Dennis Fitzgerald, removed.

Bart. Harkins, in place of Thomas Harkins, removed.

John O'Hare, in place of Michael Finn, removed.

Edward Walsh, in place of James B. Carson, removed.

Thomas Cunningham, in place of Corn. Keegan, removed.

John Burns, in place of John Reilly, removed.

James McDonnell, in place of Mrs. Maxham, removed.

Patrick McSherry, in place of Mrs. Mogogan, removed.

Wallace Lydecker, in place of Peter Brady, removed.

James Johnson, in place of Nicholas Dwight, removed.

Gustave Voight, in place of Jacob W. Ross, removed.

P. D. Drivers (with compensation at the usual rate)—

Terence Dobson.

Max Rosenstien.

Patrick O'Conner, in place of James Dougherty, removed.

William Dodge, in place of Peter Keating, removed.

Edward Wall, in place of Patrick McGee, removed.

Scow Trimmers (with compensation at usual rate)—Bernard Cumming, in place of Daniel Fallon, removed.

Laborers (with compensation at the usual rate)—

James Madigan, in place of Fred. Siebert, removed.

John Brady, in place of J. Newman, removed.

William Foley, in place of Peter Kelly, removed.

James McGovern, in place of John Reaper.

Michael Quinn, in place of Mike de Rosa, removed.

H. Ettinger, in place of Vito A. Rosello, removed.

Alex. Boyd, in place of Chas. Nearon, removed.

Garret Keeley, in place of Anton Petella, removed.

Mark Valentine, in place of John Cuneo, removed.

Walter Crogan, in place of Paole Capella, removed.

Edward McDonald, in place of Luigi Bassini, removed.

James Sherlock, in place of John Gluvi, removed.

Thomas Broatty, in place of Antonio Belfair, removed.

Michael Shaughnessy, in place of John McBride, removed.

Philip Amath, in place of Morris Speloni, removed.

Giovanni Aratta, in place of Anton Belten, removed.

Charles Egan, in place of Bart. Isola, removed.

George Smelt, in place of Michael Fello, removed.

Daniel S. Parsons, in place of Mike Laurins, removed.

Michael Scanlon, in place of Pasqual Capanegro, removed.

Michael Smith, in place of Edward Twohey, removed.

Patrick Rowan, in place of Peter Gilcoti, removed.

Michael Condon, in place of Frank Rosen, removed.

Daniel Scullen, in place of Joseph Perillo, removed.

Herman Kuhn, in place of Frank Brigoli, removed.

Resolved, That from and after this date all appointments, removals, transfers, and assignments in the Bureau of Street Cleaning be made by the Board of Police; and that when any of the employees in that Bureau are found not to faithfully perform their duties, it shall be the duty of the Chief Clerk of said Bureau to forthwith report their names to the Board of Police for action; and that the Chairman of the Committee on Street Cleaning shall have power to suspend such employee until a meeting of the Board is held.

Adjourned.

S. C. HAWLEY, Chief Clerk.

DEPARTMENT OF DOCKS.

At a special meeting of the Board of Docks, held July 24, 1879,

Present—Commissioners Dimock and Vanderpoel.

On motion, Commissioner Dimock took the chair.

A communication was received from the Comptroller, advising that John A. Bouker is not in default or arrears to the Corporation; and, being read,

On motion, the proposals received and opened 23d July, for furnishing broken stone for concrete, were taken from the table, and the proposal of James H. Perkins declared irregular, the bid having been based on an accompanying sample of stone, and not on the quality called for by the specification.

On motion, it was

Resolved, That the contract for furnishing broken stone be and is hereby awarded to John A. Bouker, of 60 South street, his bid for doing said work being the lowest under proposals publicly opened 23d July, 1879.

On motion, the Board adjourned.

EUGENE T. LYNCH, Secretary.

At a meeting of the Board of Docks, held July 30, 1879,

Present—Commissioners Dimock and Vanderpoel.

On motion, Commissioner Dimock took the chair.

The minutes of the meeting held July 23, 1879, were read and approved.

The following communications were received, read, and

On motion, laid on the table, to await action as stated, to wit:

From N. Y. C. & H. R. R. R. Co.—To have some filling in done at Pier, new 37, North river, to facilitate the laying of railroad tracks on said pier. Engineer-in-Chief directed to confer with said company as to the precise locality where they desire the filling to be placed.

From Jos. V. Brown, lessee—To have dredging done at pier at Fifth street and slip between Piers 51 and 52, East river. Engineer-in-Chief directed to examine and report the amount of dredging required at said premises.

From Thomas Fitzpatrick, lessee—Stating the necessity of having the pier at Thirtieth street, North river, rebuilt. Engineer-in-Chief directed to examine and report as to the condition of the pier.

From Central Railroad Co. of N. J.—To build platforms, etc., at Piers 12, 13, and 14, North river.

The following communications were received, read, and

On motion, placed on file, action being taken where necessary, as stated, to wit:

From John A. Bouker—Accepting to contract for furnishing broken stone, under award made on 24th instant.

From Finance Department—Approving of sureties to proposal of John A. Bouker, for furnishing broken stone, opened 23d instant.

From John D. Tracy—To place a gang-plank to floating dump at Bank street, North river.

From Old Colony Steamboat Company—Agreeing to pay rent for land under water at Pier 28, North river.

From Henry H. Huelat, lessee—To have dredging done at bulkhead, between Piers 20 and 21, East river.

Action of the Commissioners on 25th inst., in directing the Engineer-in-Chief to make requisition for necessary dredge, scows and labor, to excavate and remove about 1,500 cubic yards of mud from above premises, approved.

From C. H. Mallory & Co., lessees of east side of Pier 20, East river—To have dredging done thereat.

Applicants informed that in accordance with the terms and conditions of sale, held March 14, 1878, under which the lease of said premises was purchased by them, they are bound to do the necessary dredging at their own cost and expense, inasmuch as they have failed to notify this Department within three months from the commencement of the term of the lease as provided for in said terms of sale, that dredging was required at said premises.

From Edward Cooper, Mayor—Desiring that this Department examine and report on the application of James H. McMillen and Joseph D. Billard, Jr. (resolution 663, Board of Aldermen), for permission to erect and retain a platform scale for the weighing of ice, etc., at the foot of West Fifty-seventh street, 325 feet west of Eleventh avenue.

Secretary directed to advise in reply that the proposed location of said platform scale, etc., is situate 50 feet inside of the shore line, at the foot of Fifty-seventh street, and consequently is not within the jurisdiction of this Department.

From Old Dominion Steamship Company, lessees of Pier, new 43, North river—For use of portion of bulkhead adjoining said pier, for the boats supplying their steamers with coal. Dock Superintendent directed to allow said Company to occupy said bulkhead for such purpose without additional charge for wharfage.

From Engineer-in-Chief—

1st. Report as to work performed during week ending July 26, 1879.

2d. Report as to repairs made to west side of Pier 19, East river. Communication from S. A. Frost, in reference to the condition of said pier, taken from the table and placed on file.

3d. Report, stating that to make the repairs required on pier at Twenty-eighth street, East river, would involve an expenditure of \$150. Engineer-in-Chief directed to make the repairs in accordance with his report.

The application of A. E. Outerbridge & Co., agents, lessees of Pier, new 47, North river, for permission to erect a shed thereon, was,

On motion, taken from the table and placed on file, and the following resolution adopted:

Resolved, That permission be and is hereby granted to the Quebec & Gulf Ports Steamship Company, lessee, to erect and maintain, during the continuance of said company's lease of the premises, a shed about 150 feet long, on Pier, new 47, North river, for the protection of property received and discharged thereat by steam transportation; said shed to be constructed subject to the regulations of the Superintendent of Buildings, as required by chapter 249, Laws of 1875, and in accordance with plans to be first submitted to and approved by the Engineer-in-Chief of this Department, and the work to be done under the supervision of that officer.

An opinion was received from the Counsel to the Corporation, in reference to the title to the land under water between Seventh and Eighth streets, East river; and, being read,

On motion, the application of the East River Ferry Company to erect ferry buildings, racks, bridges, etc., between Seventh and Eighth streets, East river, was taken from the table and placed on file, and the following resolution adopted:

Resolved, That permission be and is hereby granted to the East River Ferry Co., lessee of ferry franchise and of wharf property claimed to be owned by it—between Seventh and Eighth streets, East river, to drive piles and erect and maintain during the pleasure of this Board, on and in front of bulkhead between Seventh and Eighth streets, East river, such ferry racks, bridges, and buildings as may be necessary for the shelter of passengers carried by said ferry, and for the protection of property received and discharged thereat by steam transportation, the said buildings to be constructed subject to the regulations of the Superintendent of Buildings, as required by chapter 249, Laws of 1875, and all the work hereby authorized to be done in accordance with the plans submitted this day, and under the supervision of the Engineer-in-Chief of this Department, it being understood that the permission hereby granted is not hereafter to be construed as conferring any rights to the maintenance of the structures permanently, or except for the period during which they shall be assented to by the city, and that the previous rights of the parties to the water front and land under water covered by said ferry racks, buildings, etc., shall be unaffected by the permission hereby granted, and shall work no prejudice to the city in conducting any future improvements of the water front at or in front of the aforesaid premises.

Commissioners Brennan and Hess appeared in reference to the necessity of having repairs made to the bulkhead at Bellevue Hospital, East river, and being heard at length.

On motion, the communication from Department of Public Charities and Correction, to have repairs made to said bulkhead, was taken from the table and placed on file, and the Engineer-in-Chief directed to make the necessary repairs to said premises, at a cost not to exceed \$500.

The communication from the Engineer-in-Chief, recommending that the ends of about forty planks, on pier at Thirtieth street, North river, be drawn down with long spikes, was,

On motion, taken from the table and placed on file, and the Engineer-in-Chief directed to do the work as recommended by him.

A report was received from the Engineer-in-Chief, as to repairs necessary to be made to surface of pier at Thirty-fifth street, North river, and being read,

On motion, the application of Scott & Co., lessees, to have repairs made and dredging done at said premises, was taken from the table and placed on file, and the Engineer-in-Chief directed to repair the surface of said pier, in accordance with his report, and the Secretary directed to notify the lessees that this Department has already contracted for the dredging of the slip at pier at Thirty-fifth street, North river.

On motion, J. H. Starin, lessee of the east half of Pier 6, East river, was directed to repair the planking of the easterly side of said pier, as, from South to Front streets, it is reported as being in dangerous condition.

On motion, the owner of the west side of Pier 18, East river, was directed to replank the same, as it is reported to this Department as being in bad condition.

The Auditing Committee presented an audit of thirteen bills or claims, amounting in the aggregate to the sum of \$9,866.25, and being read, was, on motion, accepted and adopted, and the Secretary directed to forward the said bills, together with proper requisitions for the amount, to the Finance Department for payment.

A communication was received from Elisha Harris, M. D., requesting that he be furnished with certain information, maps, etc., regarding the water front of the city, and, being read,

On motion, the Engineer-in-Chief was directed to supply the information desired.

On motion, the Secretary was directed to request Messrs. H. D. & J. U. Brookman, occupants of pier at Nineteenth street, East river, and New York Gas-light Co., occupants of pier at Twenty-first street, East river, to transmit to this office, without delay, such evidence as they may have regarding the title of the said piers respectively, as the water front at the foot of said street is claimed to be the property of the city.

On motion, Richard Blake, night watchman, was discharged.

On motion, the Board adjourned.

EUGENE T. LYNCH, Secretary.

At a special meeting of the Board of Docks, held August 5, 1879.

Present—Commissioners Dimock and Vanderpoel.

On motion, Commissioner Dimock took the chair.

On motion, the application of the Central Railroad Co., of New Jersey, to build platforms between Piers 12, 13, and 14, North river, was taken from the table and placed on file, and the following resolutions adopted:

Resolved, That permission be and is hereby granted to the Central Railroad Co. of New Jersey, occupants, to drive piles and erect platform, about 58 x 78 feet between Piers 12 and 13, and about 75 x 83 feet between Piers 13 and 14, North river, the westerly boundary of said platforms to be not less than 60 feet easterly of the new bulkhead line, and to erect and maintain on said platform, during the pleasure of this Board, sheds for the protection of property received and discharged thereat by steam transportation; said sheds to be constructed subject to the regulations of the Superintendent of Buildings, as required by chapter 249, Laws of 1875; all the work hereby authorized to be done under the supervision of the Engineer-in-Chief of this Department, and in accordance with plans to be first submitted to and approved by that officer; provided, said company shall file in this office, within ten days from the date hereof, its written agreement to pay to this Department, as rent for the land under water owned by the City, covered by said platform, the sum of \$1,600 per annum, payable quarterly, in advance, from and after November 1, 1879;

Resolved, That permission be and is hereby granted to the Central Railroad Co. of New Jersey, occupants of Pier 13, North river, to remove, under the supervision of the Engineer-in-Chief of this Department, such portions of the southerly and northerly sides of said pier as are marked and colored green upon the plan filed in this Department.

On motion, the Board adjourned.

EUGENE T. LYNCH, Secretary.

NEW YORK AND BROOKLYN BRIDGE.

Statement of the Cash Receipts and Expenditures of the New York and Brooklyn Bridge for the month ending July 31st, 1879.

RECEIPTS.	
For Rent	\$1,754 67
“ Commissioners’ fees returned on 12 & 14 Rose street, New York	150 00
From the City of Brooklyn	100,000 00
For Material sold	226 06
“ Labor	12 45
“ Interest on deposits in Atlantic State Bank	5 19 84
	\$102,663 02

EXPENDITURES.	
Salaries of Engineers and Assistants	\$3,169 17
Salaries of Officers and Clerks	1,231 65
Labor pay-roll ending July 3	10,846 59
Agnes A. Small and others, for premises No. 46 Frankfort Street, New York	40,833 00
Noon & Madden, limestone	16,189 05
Collins Granite Co., granite	7,332 99
Concord Granite Co., “	5,561 07
Bodwell Granite Co., “	3,050 95
Bodwell Granite Co., and Cape Ann Granite Co., granite	519 19
New York Herald, advertising	9 60
The World, “	4 00
New York Times, “	4 80
New York Tribune, “	6 60
The Sun, “	8 80
Brooklyn Eagle, printing	24 50
National Lloyds, insurance	550 00
Edge Moor Iron Co., iron beams	151 76
Marston & Son, coal	126 50
E. Fitzpatrick, horseshoeing	130 56
Jas. L. Moore, harness, etc.	78 88
Jos. H. Mumby, horse feed	280 90
Geo. Pool & Sons, oil lamps, etc.	17 95
G. E. Bulmer, hay and straw	208 41
Plummer & Butcher, repairs to wagon	8 50
Benj. Atha & Co., steel	35 63
B. G. Lingeman, drawings of bridge	142 50
W. H. Paine, traveling expenses, etc	15 56
John Voorhis, stone	367 00
Jas. Mitchell, castings	30 75
A. V. Benoit, drawing materials	19 60
A. C. Nickerson, towing	120 00
Burr & Co., sheaves and blocks	140 30
C. J. Winant, sand	434 59
John Morton & Sons, brick	6,312 00
De Grauw, Aymer & Co., rope, etc.	1,570 95
P. W. Shute, broken slate	41 25
Beers & Resseguie, lumber	87 34
Wm. Taylor & Sons, repairs to boiler	25 99
L. H. Smith, removing engines	20 00
E. Reilly, files	25 55
F. O. Norton, cement	2,631 50
Eppinger & Russell, lumber	140 13
Estate of Benjamin Lord, for premises No. 13 Rose street	14,000 00
Interest from 15th July, 1878	965 21
Howard & Morse, screens	10 13
Marshall Lefferts, galvanizing	39 40
McKesson & Robbins, chemicals	8 49
Keuffel & Esser, drawing materials	13 28
New York Belting and Packing Co., hose, etc.	63 76
H. S. Manning & Co., machinists’ supplies	180 96
The Parker Mills, nails and spikes	107 75
F. W. Moss, hammers, etc.	16 03
Sanderson Brothers Steel Co., steel	41 72
New York and Rosendale Cement Co., Cement	1,864 54
John Beattie, stone	6,450 99
James T. Pratt & Co., hardware	9 39
The J. A. Roebbling’s Sons Co., wire	6 14
Salamander Grate Bar Co., grate bars	17 25
Manhattan Oil Co., oil	14 10
James I. Morse, iron pipe, etc.	7 75
J. A. Bouker’s Nephew & Co., sand, etc.	279 60
Binns & Lea, oil	50 00
R. S. Place, iron work	9 63
M. Burke, repairs to wagon	30 00
Wm. Ritch, stone	142 33
Journal of Commerce, subscription	12 00
Hosford & Sons, stationery	51 08
Bodwell Granite Co. and Cape Ann Granite Co., freight	302 00
Chrome Steel Co., steel	6 02
Jas. Horne, blacksmith’s work	9 88
D. D. Whitney, Appraiser’s fees	200 00
E. R. Squibb, chemicals	4 50
Handley & Hanks, hammer handles	6 76
C. B. Rogers & Co., saw	4 00
E. P. Hampson, repairs to engine	22 50
Holbrook Brothers, glass	7 73
Jas. S. Barron & Co., pails, etc.	16 00
Tennis & Wilson, hardware	13 10
Fairbanks & Co., poises	4 32
C. H. Tiebout, lumber trucks	150 00
John Davis, repairing roof	13 58
Wm. Alexander, lumber	32 20
Wm. H. Hazzard, Appraiser’s fee	200 00
Bodwell Granite Co. and Cape Ann Granite Co., freight	240 00
Egleston Bros. & Co., iron	219 19
Labor pay-roll ending July 16	12,155 64
Bodwell Granite Co. and Cape Ann Granite Co., freight	168 00
G. M. Eddy & Co., repairs to tape, etc.	6 25
Nicholas Kane, canvas	22 95
Beard & Kimpland, spruce piles	37 00
Cooper & Hoile, earthen pipe	21 60
John Bunce, hardware	35 50
Union Chemical Works, felt	2 50
Brooklyn Gas Light Co., removing earth, etc.	7 50

Dr. J. E. Ward, for services	5 00
Bodwell Granite Co. and Cape Ann Granite Co., freight	299 00
W. Ames & Co., spikes	7 50
Incidental office expenses	32 50
Incidental construction items	107 08
Contingent expenses	100 00
Freight and towage—Incidental items	6 16
Collins Granite Co. freight	10 38
	\$141,374 65

HENRY C. MURPHY, President.
JOHN H. PRENTICE, Treasurer.

County of Kings, ss.:

Henry C. Murphy, President, and John H. Prentice, Treasurer, of the Trustees of the New York and Brooklyn Bridge, being severally duly sworn, each for himself, deposes and says, that the foregoing statement is in all respects true, according to the best of his knowledge, information, and belief.

HENRY C. MURPHY,
JOHN H. PRENTICE.

Sworn before me the 4th

day of August, 1879.

O. P. QUINTARD,

Notary Public, Kings County.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING WHICH all the Public Offices in the City are open for business, and at which each Court regularly opens and adjourns, as well as of the places where such offices are kept and such Courts are held; together with the heads of Departments and Courts.

EXECUTIVE DEPARTMENT.

Mayor’s Office.
No. 6 City Hall, 10 A. M. to 3 P. M.
EDWARD COOPER, Mayor; JOHN TRACY, Chief Clerk.
Mayor’s Marshal’s Office.
No. 7 City Hall, 10 A. M. to 3 P. M.
JOHN TYLER KELLY, First Marshal.
Permit and License Bureau Office.
No. 1 City Hall, 10 A. M. to 3 P. M.
DANIEL S. HART, Registrar.

LEGISLATIVE DEPARTMENT.

Office of Clerk of Common Council.
No. 8 City Hall, 10 A. M. to 4 P. M.
JORDAN L. MOTT, President Board of Aldermen.
JACOB M. PATTERSON, Jr., Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS.

Commissioner’s Office.
No. 19 City Hall, 9 A. M. to 4 P. M.
ALLAN CAMPBELL, Commissioner; FREDERICK H. HAMLIN, Deputy Commissioner.
Bureau of Sewers.
No. 21 City Hall, 9 A. M. to 4 P. M.
STEVENSON TOWLE, Engineer-in-Charge.
Bureau of Chief Engineer.
No. 11½ City Hall, 9 A. M. to 4 P. M.
Bureau of Street Improvements.
No. 11 City Hall, 9 A. M. to 4 P. M.
GEORGE A. JEREMIAH, Superintendent.
Bureau of Repairs and Supplies.
No. 18 City Hall, 9 A. M. to 4 P. M.
THOMAS KEECH, Superintendent.
Bureau of Water Purveyor.
No. 4 City Hall, 9 A. M. to 4 P. M.
DANIEL O’REILLY, Water Purveyor.
Keeper of Buildings in City Hall Park.
JOHN F. SLOPER, City Hall.

FINANCE DEPARTMENT.

Comptroller’s Office.
Nos. 19 and 20 New County Court-house, 9 A. M. to 4 P. M.
JOHN KELLY, Comptroller; RICHARD A. STORRS, Deputy Comptroller.
Auditing Bureau.
No. 19 New County Court-house, 9 A. M. to 4 P. M.
DANIEL JACKSON, Auditor of Accounts.
Bureau of Arrears.
No. 5 New County Court-house, 9 A. M. to 4 P. M.
ARTEMAS CADY, Clerk of Arrears.
Bureau for the Collection of Assessments.
No. 16 New County Court-house, 9 A. M. to 4 P. M.
EDWARD GILON, Collector.
Bureau of City Revenue.
No. 6 New County Court-house, 9 A. M. to 4 P. M.
EDWARD F. FITZPATRICK, Collector of City Revenue.
Bureau of Markets.
No. 6 New County Court-house, 9 A. M. to 4 P. M.
JOSHUA M. VARIAN, Superintendent of Markets.
Bureau for the Collection of Taxes.
First floor, Brown-stone Building, City Hall Park.
MARTIN T. MCMAHON, Receiver of Taxes; ALFRED VREDENBURG, Deputy Receiver of Taxes.
Bureau of the City Chamberlain.
No. 18 New County Court-house, 9 A. M. to 4 P. M.
J. NELSON TAPPAN, City Chamberlain.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.
Staats Zeitung Building, third floor, 9 A. M. to 4 P. M.
WILLIAM C. WHITNEY, 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.
ALGERNON S. SULLIVAN, Public Administrator.
Office of the Corporation Attorney.
No. 49 Beekman street, 9 A. M. to 4 P. M.
WILLIAM A. BOYD, Corporation Attorney.
Attorney to Department of Buildings’ Office.
Corner Cortlandt and Church streets.
JOHN A. FOLEY, Attorney.

POLICE DEPARTMENT.

Central Office.
No. 300 Mulberry street, 9 A. M. to 4 P. M.
President: SETH C. HAWLEY,
Chief Clerk.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.
Third avenue, corner Eleventh street, 9 A. M. to 4 P. M.
TOWNSEND COX, President; JOSHUA PHILLIPS, Secretary.

FIRE DEPARTMENT.

Headquarters.
Nos. 153, 155, and 157 Mercer street, 9 A. M. to 4 P. M.
VINCENT C. KING, President; CARL JUSSEN, Secretary.

HEALTH DEPARTMENT.

No. 301 Mott street, 9 A. M. to 4 P. M.
CHARLES F. CHANDLER, President; EMMONS CLARK,
Secretary.

DEPARTMENT OF PUBLIC PARKS.

No. 36 Union square, 9 A. M. to 4 P. M.
JAMES F. WENMAN, President; EDWARD P. BARKER,
Secretary.

Civil and Topographical Office.

Arsenal, 64th street and 5th avenue, 9 A. M. to 5 P. M.
Office of Superintendent of 23d and 24th Wards.
Fordham, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

Nos. 117 and 119 Duane street, 9 A. M. to 4 P. M.
EUGENE T. LYNCH, Secretary.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.
JOHN WHEELER, President; ALBERT STORER, Secretary.

BOARD OF ASSESSORS.

Office, No. 114 White street, 9 A. M. to 4 P. M.
THOMAS B. ASTEN, President; WM. H. JASPER,
Secretary.

DEPARTMENT OF BUILDINGS.

No. 2 Fourth avenue, 8:30 A. M. to 4 P. M.
HENRY J. DUDLEY, Superintendent.

BOARD OF EXCISE.

Corner Mulberry and Houston streets, 9 A. M. to 4 P. M.
RICHARD J. MORRISON, President; J. B. ADAMSON,
Chief Clerk.

SEALERS OF WEIGHTS AND MEASURES.

No. 236 West Forty-third street.
ELIJAH W. ROE.

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M.
BERNARD REILLY, Sheriff; JOHN T. CUMMING, Under
Sheriff.

COMMISSION FOR THE COMPLETION OF THE

NEW COUNTY COURT-HOUSE.
No. 28 New County Court-house, 9 A. M. to 5 P. M.
WYLLIS BLACKSTONE, President; ISAAC EVANS, Secy.
tary.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
FREDERICK W. LOEW, Register; AUGUSTUS T.
DOCHARTY, Deputy Register.

COMMISSIONERS OF ACCOUNTS.

No. 27 Chambers street, 9 A. M. to 4 P. M.
WM. PITT SHEARMAN, ROBERT F. HATFIELD.

COMMISSIONER OF JURORS.

No. 17 New County Court-house, 9 A. M. to 4 P. M.
THOMAS DUNLAP, Commissioner; ALFRED J. KEEGAN,
Deputy Commissioner.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.
HUBERT O. THOMPSON, County Clerk; J. HENRY FORD,
Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone Building, City Hall Park,
9 A. M. to 4 P. M.
BENJAMIN K. PHELPS, District Attorney; MOSES P.
CLARK, Chief Clerk.

THE CITY RECORD OFFICE,

And Bureau of Printing, Stationery, and Blank Books.
No. 2 City Hall, 8 A. M. to 6 P. M.; Saturdays, 8 A. M.
to 5 P. M.
THOMAS COSTIGAN, Supervisor; R. P. H. ABELL, Book-
keeper.

CORONERS' OFFICE.

No. 40 East Houston street.
HENRY WOLTMAN, MORITZ ELLINGER, RICHARD
CROKER, and RICHARD FLANAGAN, Coroners.

RAPID TRANSIT COMMISSIONERS.

HENRY F. SPAULDING, 15 Nassau street.
BENJAMIN G. ARNOLD, 125 Front street.
HENRY G. STEBBINS, 48 Exchange place.
LEWIS G. MORRIS, 25 Pine street.
SAMUEL R. FILLEY, Prospect avenue and 165th street.

FIRE DEPARTMENT.

HEADQUARTERS
FIRE DEPARTMENT, CITY OF NEW YORK,
155 and 157 MERCER STREET,
NEW YORK, November 7, 1878.

NOTICE IS HEREBY GIVEN THAT THE
Board of Commissioners of this Department will
meet daily at 10 o'clock A. M., for the transaction of
business.

By order of the Board.

VINCENT C. KING, President,
JOHN J. GORMAN, Treasurer,
CORNELIUS VAN COTT,
Commissioners.
CARL JUSSEN,
Secretary

DEPARTMENT PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM NO. 19, CITY HALL,
NEW YORK, Aug. 7, 1879.

PROPOSALS FOR ONE FLOATING SWIM-
MING BATH.

PROPOSALS, INCLOSED IN A SEALED EN-
velope, with the title of the work and the name of
the bidder indorsed thereon, will be received at this
office until Thursday, the 21st day of August, 1879, at
12 o'clock M., at which hour they will be publicly opened
by the head of the Department and read, for the follow-
ing:

FOURNISHING MATERIALS AND LABOR
AND BUILDING ONE FLOATING SWIM-
MING BATH.

Plans and blank forms of proposals, the specifications
and agreements, the proper envelope in which to inclose
the bids, and any further information desired, can be
obtained on application at the office of the Superintendent
of Repairs and Supplies, Room 18, City Hall.
The Commissioner of Public Works reserves the right
to reject any or all proposals, if in his judgment the same
may be for the best interests of the city.

ALLAN CAMPBELL,
Commissioner of Public Works

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, August 7, 1879.

TO CONTRACTORS.

PROPOSALS, INCLOSED IN A SEALED EN-
velope, which must be indorsed with the name of
the bidder, the title and number of the work, as in the
advertisement, will be received at this office until Thursday,
August 21, at 12 o'clock M., at which hour they will be
publicly opened by the Head of the Department, and read,
for each of the following works:

No. 1. SEWER in Lexington avenue, between One Hun-
dred and Twenty-fifth and One Hundred and
Twenty-sixth streets.

No. 2. SEWER in Tenth avenue, east side, between
Eighty-third and Ninety-second streets; in
Eighty-sixth street, between Eighth and Tenth
avenues, and in Ninth avenue, west side,
between Eighty-fourth and Eighty-sixth streets.

No. 3. SEWER in Sixty-fourth street, between Eighth
avenue and Boulevard.

No. 4. SEWER in One Hundred and Thirteenth street,
between Madison and Fifth avenues, and in
Madison avenue, between One Hundred and
Thirteenth and One Hundred and Fifteenth
streets.

No. 5. SEWER in One Hundred and Twenty-seventh
street, between Seventh and Eighth avenues.

No. 6. REGUATING, setting curb, flagging, and
paving with Belgian or trap-block pavement,
Fourth avenue, from Sixty-seventh to Seventy-
second street, and laying crosswalks at the
intersecting streets where required.

No. 7. PAVING with Belgian or trap-block pavement,
Lexington avenue, from Seventy-ninth to
Eighty-fifth street, and laying crosswalks at the
intersecting streets where required.

No. 8. PAVING with Belgian or trap-block pavement
Forty-fourth street, between Second and Third
avenues, and laying crosswalks at the inter-
secting streets where required.

No. 9. PAVING with Belgian or trap-block pavement
Fifty-eighth street, between Ninth and Tenth
avenues, and laying crosswalks at the inter-
secting streets where required.

No. 10. PAVING with Belgian or trap-block pavement
Sixty-fifth street, from Eighth to Ninth avenue,
and laying crosswalks at the intersecting
streets where required.

No. 11. PAVING with Belgian or trap-block pavement
Sixty-ninth street, from First to Third avenues,
and laying crosswalks at the intersecting
streets where required.

Blank forms of proposals, the specifications and agree-
ments, the proper envelopes in which to inclose the bids,
and any further information desired, can be obtained for
each class of work at the following offices: Sewers, at
Room 21, and Paving, at Room 4, City Hall.
The Commissioner of Public Works reserves the right
to reject any or all proposals, if in his judgment, the
same may be for the best interests of the city.

ALLAN CAMPBELL,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, August 7, 1879.

TO CONTRACTORS.

PROPOSALS, IN ACCORDANCE WITH CHAP-
ter 381, Laws of 1879, inclosed in a sealed envelope
with the title of the work and the name of the bidder
indorsed thereon, also the number of the work as in the
advertisement, will be received at this office until Thurs-
day, the 21st day of August, 1879, at 12 o'clock M., at
which hour they will be publicly opened by the head of
the Department and read, for the following:

No. 1. FOR LAYING CROTON WATER-MAINS IN
Eighty-seventh, One Hundred and Thirty-
second, Sixty-ninth, Seventy-third, Seventy-
first, Seventy-second, Seventy-third, One
Hundred and Thirteenth, One Hundred and
Twenty-first, One Hundred and Twenty-
second, Sixty-fourth, Forty-second, Ninety-
fourth, One Hundred and Twenty-seventh,
and Forty-sixth streets, and in Ninth avenue,
Boulevard, Madison, Fourth, Eleventh, and
Eighth avenues.

No. 2. FOR LAYING CROTON WATER-MAINS
in One Hundred and Fifty-first street, Cliff, One
Hundred and Fifty-seventh, One Hundred and
Fifty-eighth, One Hundred and Sixty-ninth,
One Hundred and Forty-third, One Hundred
and Fifty-fifth, One Hundred and Forty-fourth
and One Hundred and Forty-fifth streets, and
in Madison, Washington, Elton, Concord, Mott,
Courtland, Railroad, Boston and College ave-
nues.

Blank forms of proposals, the specifications and agree-
ments, the proper envelope in which to inclose the bids,
and any further information desired, can be obtained at
the office of the Chief Engineer, Room 11½, City Hall.
The Commissioner of Public Works reserves the right
to reject any or all proposals, if in his judgment the same
may be for the best interests of the city.

ALLAN CAMPBELL,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, August 7, 1879.

PROPOSALS FOR STOP-COCKS, STOP-
COCK BOXES, HYDRANTS, AND HY-
DRANT BOXES.

PROPOSALS, IN ACCORDANCE WITH CHAP-
ter 381, Laws of 1879, inclosed in a sealed envelope,
with the title of the work and the name of the bidder
indorsed thereon, will be received at this office, until
Thursday the 21st day of August, 1879, at 12 o'clock M.,
at which hour they will be publicly opened by the head
of the Department and read, for the following:

FOR FURNISHING AND DELIVERING TO THE
DEPARTMENT OF PUBLIC WORKS 70
STOP-COCKS AND STOP-COCK BOXES
AND COVERS, AND 151 "A" HYDRANTS
AND HYDRANT BOXES.

Blank forms of proposals, the specifications and agree-
ments, the proper envelopes in which to inclose the bids,
and any further information desired, can be obtained at
the office of the Chief Engineer, Room 11½, City Hall.
The Commissioner of Public Works reserves the right
to reject any or all proposals, if in his judgment the same
may be for the best interests of the city.

ALLAN CAMPBELL,
Commissioner of Public Works.

POLICE DEPARTMENT.

CENTRAL DEPARTMENT OF THE MUNICIPAL POLICE,
PROPERTY CLERK'S OFFICE,
NO. 300 MULBERRY STREET, ROOM 39,
NEW YORK, August 6, 1879.

OWNERS WANTED BY THE PROPERTY
Clerk of the Police Department, City of New York,
300 Mulberry street, Room 39, for the following property
now in his custody without claimants: Boats, revolvers,
male and female clothing, coffee, tea, gold and silver
watches, harness, saws, billiard balls, leaf tobacco, bags and
contents, also small amount of money found and taken
from prisoners.

C. A. ST. JOHN,
Property Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
300 MULBERRY STREET,
NEW YORK, August 2, 1879.

PUBLIC NOTICE IS HEREBY GIVEN THAT
six horses, the property of this Department, will be
sold at public auction, on Friday, August 15, 1879, at 10
o'clock, A. M., at the stables of Vantassell & Kearney, No.
110 East Thirtieth street.

By Order of the Board,

S. C. HAWLEY,
Chief Clerk.

NEW COUNTY COURT-HOUSE
COMMISSION.

NEW COUNTY COURT-HOUSE, ROOM 28,
NEW YORK, July 28, 1879.

PROPOSALS FOR ELEVATOR.

SEALED PROPOSALS FOR ERECTING AN ELE-
vator in the New County Court-house will be received
by the Commissioners for the Completion of the New
County Court-house, at the above address, until
Saturday, August 9, 1879, at 10 o'clock A. M., when the
same will be publicly opened and read.

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

Each proposal must be accompanied by the consent, in
writing, of two householders or freeholders of the City of
New York, with their respective places of business or
residence, to the effect, that if the contract be awarded to
the person or persons making the bid, they will, on its
being so awarded, become bound as sureties in the sum of
twenty-five hundred dollars for its faithful performance;
and that if said person or persons shall omit or refuse to
execute the contract, they will pay to the Corporation any
difference between the sum to which said person or
persons would be entitled on its completion and that
which the Corporation may be obliged to pay to any
higher bidder, to whom the contract may be awarded at
any subsequent letting.

The Commissioners reserve the right to reject any or
all proposals if, in their judgment, the same may be for the
interest of the city.

The sealed envelope, containing the estimate or pro-
posal, will be indorsed with the name or names of the per-
son or persons presenting the same, the date of its presen-
tation, and also the words "Proposal for Elevator."

Forms of proposals may be obtained, and the plans,
specifications, and terms of contract, as approved by the
Council to the Corporation, may be seen at the office of the
architect, Mr. Leopold Eidlitz, 128 Broadway.

WYLLIS BLACKSTONE,
JOHN P. CUMMING,
THOMAS B. TAPPEN,
FRANCIS BLESSING,

Commissioners for the Completion of the
New County Court-house.

CORPORATION NOTICE.

NOTICE IS HEREBY GIVEN THAT THE FOL-
lowing Assessment Lists have been received by the
Board of Assessors from the Commissioner of Public
Works.

No. 1. Flagging, Seventy-second street, north side, from Lexington to Third ave- nue.....	\$340 21
No. 2. Regulating, grading, curb, gutter, and flagging, Ninety-ninth street, from First to Third avenue.....	15,131 11
No. 3. Sewer, Ninety-fifth street, between Third and Lexington avenues, with branch in Lexington avenue.....	5,568 44
No. 4. Flagging, Eighty-fifth street, south side, one hundred feet west of Lexing- ton avenue.....	70 49
No. 5. Sewer, One Hundred and Fifteenth street, between Fourth and Madison avenues.....	1,865 34
No. 6. Curb, gutter, and flagging, Forty-fifth street, between First and Second avenues.....	252 89
Not 7. Regulating, grading, curb, gutter, and flagging, Ninth avenue, from Sixty- third street to the Boulevard.....	788 11
Total.....	24,016 59

WM. H. JASPER,
Secretary.

OFFICE BOARD OF ASSESSORS,
NO. 114 WHITE STREET (CORNER CENTRE),
NEW YORK, July 22, 1879.

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 assessment has been completed and
is lodged in the office of the Board of Assessors for ex-
amination by all persons interested, viz.:

No. 1. Assessment list for damages caused by the closing
of Bloomingdale road, together with the list of awards to
property-owners along the line of said road.

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

Fifty-ninth and One Hundred and Fifty-ninth streets,
Eight avenue and Hudson river.

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 Board of Assessors, at their office, No. 114
White street, within thirty days from the date of this notice.

The above described list will be transmitted as pro-
vided by law to the Board of Revision and Correction of
Assessments for confirmation on the 23d day of August
ensuing.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
DANIEL STANBURY,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
NO. 114 WHITE STREET (COR. OF CENTRE),
NEW YORK, July 22, 1879.

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 ex-
amination by all persons interested, viz.:

No. 1. Regulating, grading, curb, gutter, and flagging
in Ninety-ninth (99th) street, between Eighth and Eleventh
avenues.

No. 2. Regulating and grading in One Hundred and
Ninth street, from Third (3d) to Fifth (5th) avenue.

No. 3. Paving Eighty-first street, between Fourth and
Fifth avenues, with Belgian pavement.

No. 4. Fencing vacant lots on block bounded by Sixty-
ninth and Seventieth streets and Lexington and Fourth
avenues.

No. 5. Flagging full width west side of First avenue,
between Fifty-ninth and Sixtieth streets.

No. 6. Flagging full width east side of Madison avenue,
between Eightieth and Eighty-first streets.

No. 7. Flagging full width on north side of Fifty-first
street, between Broadway and Eighth avenue.

No. 8. Fencing vacant lots on east side of Madison
avenue, between Eightieth and Eighty-first streets, and in
Eightieth street, between Madison and Fourth avenues.

No. 9. Fencing vacant lots on east side of Sixth avenue,
between One Hundred and Twenty-fourth and One Hun-
dred and Twenty-fifth streets.

No. 10. Fencing vacant lots on southwest corner of
Seventy-fourth street and Fourth avenue.

No. 11. Fencing vacant lots in Forty-fourth street,
between the Tenth and Eleventh avenues.

No. 12. Flagging full width in Sixtieth street, between
Ninth avenue and the Boulevard.

No. 13. Flagging full width in Seventy-second street,
from Lexington to Third avenue.

No. 14. Flagging full width on south side of Eighty-
fifth street, 100 feet west of Lexington avenue.

No. 15. Sewer in One Hundred and Fifteenth street,
between the Fourth and Madison avenues.

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

No. 1. Both sides of Ninety-ninth street, from the Eighth
to Eleventh avenue, and to the extent of half the block at
the intersection of Tenth avenue and Eleventh street.

No. 2. Both sides of One Hundred and Ninth street,
from Third to Fifth avenue.

No. 3. Both sides of Eighty-first street, from Fourth to
Fifth avenue, and to the extent of half the block at the
intersecting avenues.

No. 4. North side of Sixty-ninth street, south side of
Seventieth street, and on the east side of Fourth avenue,
from Sixty-ninth to Seventieth street.

No. 5. West side of First avenue, between Fifty-ninth
and Sixtieth streets.

No. 6. East side of Madison avenue, between Eightieth
and Eighty-first streets.

No. 7. North side of Fifty-first street, between Broad-
way and Eighth avenue.

No. 8. East side of Madison avenue, between Eighti-
eth and Eighty-first streets, and north side of Eightieth
street, from Fourth to Madison avenue.

No. 9. East side of Sixth avenue, between One Hun-
dred and Twenty-fourth and One Hundred and Twenty-
fifth streets.

No. 10. Southwest corner of Seventy-fourth street and
Fourth avenue.

No. 11. North side of Forty-fourth street, between the
Tenth and Eleventh avenues.

No. 12. Both sides of Sixtieth street, between Ninth
avenue and the Boulevard.

No. 13. North side of Seventy-second street, between
Third and Lexington avenues.

No. 14. South side of Eighty-fifth street, between Fourth
and Lexington avenues.

No. 15. Both sides of One Hundred and Fifteenth
street, between Fourth and Madison avenues.

All persons whose interests are affected by the above-
named assessments, and who are opposed to the same, or
either of them, are requested to present their objections in
writing to the Board of Assessors, at their office, No. 114
White street, within thirty days from the date of this
notice.

The above described lists will be transmitted as pro-
vided by law to the Board of Revision and Correction of
Assessments for confirmation, on the 23d day of August
ensuing.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
DANIEL STANBURY,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
NO. 114 WHITE STREET (CORNER CENTRE),
NEW YORK, July 22, 1879.

SUPREME COURT.

In the matter of the application of the Department of
Public Parks, for and on behalf of the Mayor, Alder-
men, and Commonalty of the City of New York, relative
to the opening of Eighty-eighth street, from Eighth
avenue to the New Road or Public Drive, and from
Twelfth avenue to the Hudson river, in the City of New
York.

WE, THE UNDERSIGNED COMMISSIONERS
of Estimate and Assessment in the above-entitled
matter, hereby give notice to the owner or owners, occu-
pant or occupants of all lots and improved or unimproved
lands affected thereby, and to all others whom it may
concern.

That we have completed our estimate and assessment,
and that all persons interested in these proceedings, or in
any of the lands affected thereby, and who may be opposed
to the same, do present their objections, in writing, duly
verified, to A. M. Soteldo, Jr., our Chairman, at the office
of the Commissioners, No. 82 Nassau street (Room 24), in
the said city, on or before the 16th day of September, 1879,
and that we, the said Commissioners, will hear parties so
objecting within the ten week days next after the said 16th
day of September, and for that purpose will be in attend-
ance, at our said office, on each of said ten days, at one
o'clock P. M.

That the abstract of the said estimate and assessment,
together with our maps, and also all the affidavits, esti-
mates, and other documents which were used by us in
making our report, have been deposited in the office of the
Department of Public Works, in the City of New York,
there to remain until the 29th day of September, 1879.

That the limits embraced by the assessment aforesaid
are as follows: All those lots, pieces, or parcels of land
lying and being on Eighty-eighth street, between Eighth
avenue and the New Road, and between Twelfth avenue
and the Hudson river, and extending on either side of
Eighty-eighth street, half the distance to the next street
thereto, in the City of New York. 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 in the
New County Court-house, in the City of New York, on the 14th
day of October, 1879, at 10 A. M. of that day, and that
there and then, or as soon thereafter as counsel can be
heard, a motion will be made that the said report be con-
firmed.

Dated New York, August 9, 1879.

A. M. SOTELDO, JR.,
THOMAS W. PITTMAN,
GEORGE F. MARTENS,
Commissioners.

In the matter of the application of the Mayor, Aldermen
and Commonalty of the City of New York, relative to
the opening of One Hundred and Forty-fourth street,<

Term thereof, to be held in the County Court-house in the City of New York, on the 30th day of September, 1879, at 10 o'clock A. M., 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, August 2, 1879.

JOHN BRESLIN,
FRANCIS MCCABE,
HENDERSON MOORE,
Commissioners.

In the matter of the application of the Department of Public Parks, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening, as a first-class street, of that certain continuous street or avenue known as Webster avenue, although not yet named by proper authority, extending from the eastern line of the New York and Harlem Railroad, at One Hundred and Sixty-fifth street, to the northern line of One Hundred and Eighty-fourth street, in the City of New York.

PURSUANT TO THE STATUTES OF THE State of New York, in such case made and provided, the Department of Public Parks for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, hereby gives notice that the Counsel to the Corporation of said city will apply to the Supreme Court in the First Judicial District of the State of New York, at a Special Term of said Court, to be held at Chambers street, in the County Court-house in the City of New York, on Friday, the 22nd day of August, A. D. 1879, at 10 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title in the name and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, to all the lands and premises, with the buildings thereon, and the appurtenances thereto belonging, required for the opening, as a first-class street, of that certain continuous street or avenue, known as Webster avenue, although not yet named by proper authority, extending from the eastern line of the New York and Harlem Railroad at One Hundred and Sixty-fifth street, to the northern line of One Hundred and Eighty-fourth street in the City of New York. Being all of that piece or parcel of land shown on a map dated "New York, December 30, 1876," and signed, "J. James R. Croes, Civil and Topographical Engineer, Department of Public Parks," filed by the Commissioners of the Department of Public Parks in the Department of Public Parks, the office of the Register of the City and County of New York, and in the office of the Secretary of State of the State of New York, and more particularly bounded and described as follows:

Beginning at a point (the intersection of the eastern line of Brook avenue with the eastern line of the New York and Harlem Railroad), distant 8,201 12-100 feet easterly from the eastern line of Tenth avenue, measured on a line at right angles to the same from a point 3,103 9-100 feet northerly from the southeastern corner of One Hundred and Fifty-fifth street and Tenth avenue; thence northerly on a line whose direction is 25° 36' 45" northwest of that of the eastern line of Tenth avenue, for 85 feet; thence deflecting 10° 58' 42.5" to the right, northerly, for 388 88-100 feet; thence deflecting 8° 44' 37.5" to the right, northerly, for 3,048 79-100 feet; thence deflecting 3° 37' 26" to the right, northerly, for 654 95-100 feet to a point in One Hundred and Seventy-first street; thence deflecting 7° 06' 51" to the left, northerly, for 587 48-100 feet; thence deflecting 3° 24' 27" to the right, northerly, for 3,632 84-100 feet to a point in One Hundred and Seventy-eighth street; thence deflecting 2° 54' 49" to the right, northerly, for 3,080 19-100 feet to the northern side of One Hundred and Eighty-fourth street; thence deflecting 90° 18' 45" to the left, westerly, for 100 feet; thence deflecting 89° 41' 12" to the left, southerly, for 3,082 19-100 feet; thence deflecting 2° 54' 49" to the left, southerly, for 3,632 86-100 feet; thence deflecting 3° 24' 27" to the left, southerly, for 584 24-100 feet; thence deflecting 7° 06' 51" to the right, southerly, for 651 89-100 feet; thence deflecting 3° 37' 26" to the left, southerly, for 3,550 88-100 feet; thence deflecting 90° to the left, easterly, for 115 2-100 feet; thence deflecting 70° 16' 40" to the right, southerly, 86 7-100 feet; thence northerly along the northwestern limit of Brook avenue, as the same was opened by proceeding confirmed April 1, 1876, for 124 5-10 feet to the place of beginning.

WM. C. WHITNEY,

Counsel to the Corporation.

Dated New York, July 31, 1879.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

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

PROPOSALS FOR DRY GOODS, GROCERIES, OILS, LUMBER, ETC.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR FURNISHING

ing
3,000 yards Calico.
1,000 yards Calico.
22,000 Fresh Eggs (all to be candled).
2,000 gallons Pure Cider Vinegar.
500 pounds Pure Ground Mustard.

OILS, ETC.
5 barrels best quality Raw Linseed Oil.
5 barrels standard quality Kerosene Oil, 150° test.
5 barrels Whiting.

LUMBER.
500 pieces best Spruce Flooring.
5,000 feet, board measure, Clear Pine Shelving, dressed both sides and worked from 1-inch pine, and not less than 12 inches wide.

—or any part thereof, will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9 o'clock A. M., of Thursday, the 21st day of August, 1879. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate" for Dry Goods, Groceries, Oils, Lumber, etc., 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 head of said Department and read.

The Department of Public Charities and Correction reserves the right to decline any and all bids or estimates if deemed to be for the public interest, and to accept any bid or estimate as a whole, or for any one or more articles included therein. No bid or estimate will be accepted from, or a contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The award of the contract will be made as soon as practicable after the opening of the bids. Delivery will be required to be made from time to time, at such times and in such quantities as may be directed by the said Department; but the entire quantity will be required to be delivered on or before thirty (30) days after the date of the contract.

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

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested, it shall distinctly state that fact; 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 shall pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the 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, and 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.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept to contract within forty-eight (48) hours after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be re-advertised and relet as provided by law.

The quality of the articles, supplies, goods, wares, and merchandise must conform in every respect to the samples of the same respectively at the office of the said Department. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required, before making their estimates.

Bidders will state the price for each article, by which the bids will be tested.

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

Payment will be made by a requisition on the Comptroller, issued on the completion of the contract, or from time to time as the Commissioners may determine.

Bidders are informed that no deviation from the specifications will be allowed, unless under the written instruction of the Commissioners of Public Charities and Correction.

The Department of Public Charities and Correction reserves the right to decline any and all bids or estimates if deemed to be for the public interest, and to accept any bid or estimate as a whole, or for any one or more articles included therein. No bid or estimate will be accepted from, or a 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 form of the agreement, including specifications, and showing the manner of payment, can be obtained at the office of the Department.

Dated New York, August 8, 1879.

TOWNSEND COX,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of
Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, August 4, 1879.

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

At Morgue, Bellevue Hospital, from Pier 1, North river—Unknown man; aged about 55 years; 5 feet 6 inches high; light brown hair and whiskers. Had on black cloth coat, black vest, gray pants, white cotton flannel drawers, brown cotton socks.

Unknown man from foot of Twenty-fourth street, East river; aged about 30 years; 5 feet 6 inches high; dark brown hair. Had on blue check jumper, dark mixed pants, white knit undershirt, gaiters.

At Charity Hospital, Blackwell's Island—John Donovan; aged 60 years; 5 feet 8 inches high; black hair and eyes. Had on when admitted, brown coat, dark pants, white shirt, black felt hat. Nothing known of his friends or relatives.

Ellen McCarthy; aged 25 years; 5 feet 1 inch high; dark brown hair; blue eyes. Had on when admitted, black woolen shirt, red woolen hood, white skirt. Nothing known of her friends or relatives.

By Order,

JOSHUA PHILLIPS,
Secretary.

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

PROPOSALS FOR DRY GOODS, GROCERIES, AND PROVISIONS.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR FURNISHING

ing
10 pieces Cotton Canvas No. 10.
10 pieces Cotton Canvas No. 4.
200 dozen Spool Cotton No. 30.
200 dozen Basting Cotton No. 20.
50 gross Cotton Shoelaces.

GROCERIES.
50,000 pounds Brown Sugar.
10,000 pounds good, sweet, Dairy Butter.
20,000 Fresh Eggs, all to be candled.
20,000 pounds Rio Coffee.

12 dozen Canned Peaches, 3 lbs.
12 dozen Currant Jelly.
12 dozen Gelatine.
6 dozen Olive Oil.
6 cases Sardines, 100 half boxes each.
50 gross Matches.
10 gross Matches, safety.

PROVISIONS.
250 barrels Fine Flour, empty barrels not to be returned.

1,000 barrels good sound Irish Potatoes, 168 pounds net to the barrel; to be equal to "Peerless," and to be delivered at Blackwell's Island.

—or any part thereof, will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9 o'clock A. M. of Thursday, the 14th day of August, 1879. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate" for Dry Goods, Groceries, and Provisions, 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 head of said Department and read.

The Department of Public Charities and Correction reserves the right to decline any and all bids or estimates if deemed to be for the public interest, and to accept any bid or estimate as a whole or for any one or more articles

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

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

Delivery will be required to be made from time to time, at such times and in such quantities as may be directed by the said Department; but the entire quantity will be required to be delivered on or before thirty (30) days after the date of the contract.

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

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested, it shall distinctly state that fact; 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 shall pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the 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, and 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.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept to contract within forty-eight (48) hours after written notice that the same has been awarded to his or their bid or proposal, or if he or they accept but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it and as in default to the Corporation, and the contract will be re-advertised and relet as provided by law.

The quality of the articles, supplies, goods, wares, and merchandise must conform in every respect to the samples of the same respectively at the office of the said Department. Bidders are cautioned to examine the specifications for particulars of the articles, etc., required, before making their estimates.

Bidders will state the price for each article, by which the bids will be tested.

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

Payment will be made by a requisition on the Comptroller, issued on the completion of the contract, or from time to time as the Commissioners may determine.

Bidders are informed that no deviation from the specifications will be allowed, unless under the written instruction of the Commissioners of Public Charities and Correction.

The Department of Public Charities and Correction reserves the right to decline any and all bids or estimates if deemed to be for the public interest, and to accept any bid or estimate as a whole, or for any one or more articles included therein. No bid or estimate will be accepted from, or a 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 form of the agreement, including specifications, and showing the manner of payment, can be obtained at the office of the Department.

Dated, August 1, 1879.

TOWNSEND COX,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of
Public Charities and Correction.

FINANCE DEPARTMENT.

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF ASSESSMENTS,
FIRST FLOOR (NEW WING), NEW COURT-HOUSE,
CITY HALL PARK,
NEW YORK, July 23, 1879.

NOTICE TO PROPERTY-HOLDERS.

PROPERTY-HOLDERS ARE HEREBY NOTI- fied that the following assessment lists was received this day in this Bureau for collection:

CONFIRMED AND ENTERED JULY 18, 1879.
9th avenue, regulating, grading, setting curb, gutter-stones, and flagging, from 72d to 81st street.
Concord avenue, regulating and grading, from Home street to Westchester avenue.

155th street, regulating, grading, curbing, flagging, and superstructure, from 9th avenue to Hudson river.
124th street, E. B., regulating, grading, setting and resetting curb, flagging and flagging, and paving, from Avenue A to 6th avenue.

11th avenue, sewer, between 66th and 76th streets, with branches in 67th, 68th, 69th, 71st, 72d, and 73d streets, with connection of present sewer in 70th street.

119th street, sewer, between 5th avenue and summit west of 5th avenue.

Greenwich avenue, sewer, between 13th street and 8th avenue and sewer in Bank street, between Waverly place and Greenwich avenue, from end of present sewer to near Greenwich avenue.

53d street, paving, from 7th avenue to Broadway.
Lexington avenue, paving, from 8th to 86th street.
1st street, basin on the northwest corner of Extra place.

Bloomfield street, basins on the northwest corners of Bloomfield street and 10th avenue and Little West 12th street and 10th avenue.

54th street, basins on the southwest corner of 54th street and Avenue A, and on the northwest corner of 55th street and Avenue A.

59th street, flagging sidewalk (north side), between Madison and 5th avenues.

7th avenue, tree planting, from 110th to 154th street.

6th avenue, tree planting, from 110th to 145th street.

All payments made on the above assessments on or before September 22, 1879, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry.

The Collector's office is open daily from 9 A. M. to 2 P. M., for the collection of money, and until 4 P. M., for general information.

EDWARD GILON,
Collector of Assessments.

WILLIAM KENNELLY & HUGH N. CAMP,
Auctioneers.

CORPORATION SALE OF REAL ESTATE.

PUBLIC NOTICE IS HEREBY GIVEN THAT BY virtue of the powers vested in the Commissioners of the Sinking Fund of the City of New York, they will offer for sale, at public auction, on Thursday, April 24, 1879, at noon, at the Exchange Salesroom, No. 111 Broadway, in the City of New York, the following real estate belonging to the Corporation of the City of New York, viz.: Lots, Nos. 13, 14, 15, Harlem market property, south side 121st street, near Third avenue.

West side 3d avenue, between 67th and 68th streets, lots Nos. 1 to 7.

South side 68th street, between 3d and Lexington avenues, lots Nos. 10 to 16.

East side Lexington avenue, between 67th and 68th streets, lots Nos. 22 to 25.

North side 67th street, between Lexington and 3d avenues, lots Nos. 26 to 33.

Lithographic maps of the above real estate may be obtained at the Comptroller's office at the New County Court-house, on and after April 15, 1879.

Full warrant deeds will be given to all purchasers.

COMPTROLLER'S OFFICE,
NEW COUNTY COURT-HOUSE,
March 24, 1879.

JOHN KELLY,
Comptroller.

The sale of the above premises is adjourned to Thursday, September 25, 1879, at the same hour and place.

NEW YORK—COMPTROLLER'S OFFICE,
NEW COUNTY COURT-HOUSE,
July 10, 1879.

JOHN KELLY,
Comptroller.

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF ASSESSMENTS,
No. 16 NEW COURT-HOUSE, CITY HALL PARK,
NEW YORK, June 10, 1879.

NOTICE TO PROPERTY-HOLDERS.

PROPERTY-HOLDERS ARE HEREBY NOTI- fied that the following assessment lists were received this day in this Bureau for collection:

CONFIRMED AND ENTERED JUNE 5, 1879.

1st avenue, sewer, between 92d and 110th streets, and 2d avenue, sewer, between 95th and 109th streets, with branches in 93d, 96th, 97th, 99th, 100th, 101st, 102d, 103d, 104th, 105th, 107th, and 108th streets.

4th avenue, regulating and grading, between 116th and 124th streets.

All payments made on the above assessments on or before August 9, 1879, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry.

The Collector's office is open daily, from 9 A. M. to 2 P. M., for the collection of money, and until 4 P. M., for general information.

EDWARD GILON,
Collector of Assessments.

REAL ESTATE RECORDS

THE ATTENTION OF LAWYERS, REAL Estate Owners, Monetary Institutions engaged in making loans upon real estate, and all who are interested in providing themselves with facilities for reducing the cost of examinations and searches, is invited to these Official Indices of Records, containing all recorded transfers of real estate in the City of New York from 1653 to 1879, prepared under the direction of the Commissioners of Records.

Grants, grantees: suits in equity, insolvents' and Sheriffs' sales, in 61 volumes, full bound, price, \$100 00
The same, in 25 volumes, half bound, price, 50 00
Complete sets, folded, ready for binding, price, 15 00
Records of Judgments, 25 volumes, bound, price, 10 00

Orders should be addressed to "Mr. Stephen Angell, Comptroller's Office New County Court-house."

JOHN KELLY,
Comptroller.

THE CITY RECORD.

COPIES OF THE CITY RECORD CAN BE obtained at No. 2 City Hall (northwest corner basement). Price three cents each.

LEGISLATIVE DEPARTMENT.

THE COMMITTEE ON LAW DEPARTMENT of the Board of Aldermen will meet every Monday in the City Library, Room No. 12 City Hall, at 1 o'clock P. M.

By Order of the Committee,
J. GRAHAM HYATT,
Chairman.

JURORS.

NOTICE IN RELATION TO JURORS FOR STATE COURTS

OFFICE OF THE COMMISSIONER OF JURORS,
NEW COUNTY COURT-HOUSE,
NEW YORK, June 1, 1879.

APPLICATIONS FOR EXEMPTIONS WILL BE heard here, from 9 to 4 daily, from all persons hitherto liable or recently serving who have become exempt, and all needed information will be given.

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

Persons "enrolled" as liable must serve when called or pay their fines. No mere excuse will be allowed or interference permitted. The fines, received from those who, for business or other reasons, are unable to serve at the time selected, pay the expenses of this office, and if unpaid will be entered as judgments upon the property of the delinquents.

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

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

THOMAS DUNLAP, Commissioner,
County Court-house (Chambers street entrance).