

THE CITY RECORD.

OFFICIAL JOURNAL.

Vol. XI.

NEW YORK, SATURDAY, MARCH 31, 1883.

NUMBER 2,989.

FINANCE DEPARTMENT.

Abstract of transactions of the Finance Department for the week ending March 24, 1883:

Deposits in the Treasury.

To the Credit of the Sinking Fund	\$454,436 00
“ City Treasury	344,610 66
Total	\$799,046 66

Bonds Issued.

Three and one-half per cent. Bonds	\$240,000 00
--	--------------

Warrants Registered and Ready for Payment.

Advertising	\$45 25
Aqueduct—Repairs, Maintenance, etc	835 06
Assessment Commission—Awards	13,706 20
Assessment Fund, after June 9, 1880	1,441 73
Assessment Sales—Moneys Refunded	969 50
Boulevards, Roads, and Avenues, etc	2,074 12
Charges on Arrears of Taxes	279 30
Cleaning Streets—Department of Street Cleaning	45,755 26
Contingencies—Department of Taxes and Assessments	25 00
“ District Attorney’s Office	18 00
“ Comptroller’s Office	64 43
“ Law Department	1,123 10
“ Mayor’s Office	42 50
College of the City of New York	199 98
Croton Water Fund	1,614 80
Dock Fund	5,904 88
Election Expenses	583 33
Expenses of Detectives, etc	833 33
Fire Department Fund	17,718 32
Harlem River Bridges—Repairs, etc	55 00
Health Fund	239 27
Hospital Fund	20,029 55
Hospital for Care of Contagious Diseases	568 00
Interest on City Debt	985 00
Interest on Taxes	43 85
Jefferson Market—Alterations, etc	488 27
Judgments	10,858 70
Laying Croton Pipes	1,044 02
Maintenance—Twenty-third and Twenty-fourth Wards	30 55
Maintenance and Government of Parks and Places	1,871 55
New York Infirmary for Women and Children	225 00
New York State Homœopathic Asylum	577 11
Nursery and Child’s Hospital	8,425 43
Public Buildings—Construction and Repairs	706 71
“ Charities and Correction	42,913 92
“ Drinking Hydrants	99 19
“ Instruction	8,306 91
Printing, Stationery, and Blank Books	7,343 47
Police Fund	272,762 49
Police Station-houses, etc	1,333 33
Refunding Assessments Paid in Error	8 02
Refunding Taxes Paid in Error	931 70
Refunding Interest and Charges, etc	504 05
Repairs and Renewal of Pavements, etc	875 00
Repairs and Renewal of Pipes, etc	3,264 48
Roads, Streets and Avenues—Unpaved, etc	1,229 75
Salaries—Department of Finance	45 43
“ Department of Public Works	221 00
Sewers—Repairing and Cleaning	3,791 42
Street Improvements, authorized, etc., after June 9, 1880	2,948 80
Surveys, Maps, Plans, etc	22 00
Supplies for and Cleaning Public Offices	1,093 65
Supplies for Police	5,833 33
The Association for Befriending Children and Young Girls	567 43
Total	\$493,598 09

SUITS, ORDERS OF COURT, JUDGMENTS, ETC.

COURT.	NAME OF PLAINTIFF.	AMOUNT.	NATURE OF ACTION.	ATTORNEY.
Supreme..	Sarah A. Livermore..	\$8,664 00	For award in matter of closing Bloomingdale road.....	A. B. Johnson.
“	Wm. Cornell.....	302 00	For balance of salary as Clerk in Building Department, from January 1, 1875, to December 31, 1878.....	R. D. Hatch.
“	Ellen Kellaher, adm’x, agst. the Commissioners of Public Charities and Correction	5,000 00	For damages for death of Michael Kellaher, a patient in Bellevue Hospital, caused by injuries received through Geo. E. Haben, a patient therein, on February 4, 1883.....	J. Troy.
Superior..	A. Fowler et al.....	168 75	That personal tax assessed against Fowler Bros., for 1882, be declared void and that the Mayor, etc., be restrained from collecting the same.....	Kelly & McRae. J. Berry.
Supreme..	G. S. Bedford, and ors.	2,307 74	Transcript of Judgment.....	
Com.Pleas	Chas. Ammann.....	329 50	For services in trimming trees in the Public drive and other thoroughfares, between January 24 and 31, 1881.....	M. J. Early.
“	Maria Reich.....	92 92	Transcript of Judgment, costs.....	E. R. Sackett.
Supreme..	Catharine Bradley....	10,642 77	“ “	C. P. Miller.
“	E. Roberts and ors....	Order reducing assessments for paving Second avenue, from Eighty-sixth to One Hundred and Twenty-fifth street	M. B. Smith.
“	C. Muller	Order reducing assessments for paving Second avenue, between Sixty-sixth and Eighty-sixth streets.....	J. A. Deering.
“	Bridget Bradburn....	Order reducing assessments for regulating, etc., One Hundred and Fifteenth street, from Eighth avenue to Harlem river.....	“
“	Mary H. Drake and Mary Eliza Badeau and others.....	Order reducing assessments for Boulevard sewers, between Sixty-first and Seventy-seventh streets.....	“
“	R. S. Grant, ex’r, etc., S. R. C. Furniss, trustee, etc	Order reducing assessment for Boulevard sewers between Ninety-second and One Hundred and Sixth streets.....	P. A. Hargous.
“	Wm. Hurry.....	181 87	Transcript of Judgment	
Com.Pleas	J. M. Smith.....	250 00	For salary as Inspector in Building Department	Morrison & K.
“	Samuel Donaldson....	49 80	Bill of costs in matter of Mary Devlin against The Mayor, etc., and others.....	T. C. Cronin.
Supreme..	J. McKim	1,687 68	For balance due on contract for regulating and paving Thirtieth street, from First avenue to East river.....	L. Johnston.
“	J. H. Ridabock and Cath. L. Schmelzel, ex’rs, etc.....	Order vacating assessment for sewers in Boulevard, between Seventy-seventh and Ninety-second streets	T. H. Baldwin.
Ass. Com.	Mary J. Murray	Certificates reducing assessments, as follows: For Seventy-fifth street regulating, etc., between Fifth avenue and East river	
“	I. A. Stillings.....	For Boulevard regulating, etc., from Fifty-ninth to One Hundred and Fifty-fifth street.....	
“	The Equitable Life Assurance Co.....		
“	B. Lehmaier.....		
“	Mary G. Pinkney....		
“	M. E. Isaacs.....		
“	J. W. De Peyster....		
“	B. A. Willis		
“	J. H. Watson.....	For Eighth avenue paving, between Fifty-ninth and One Hundred and Twenty-fifth streets	
“	R. D. Bronson.....		
“	Catharine A. Edwards		
“	T. B. Woolsey.....		
“	Ma tha A. Webber....		
“	W. Bronson.....		
“	J. G. Godwin et al....		
“	C. G. Havens.....		
“	Sarah P. Van Hoesen	Certificates of awards as follows: For Sixth, Seventh, and St. Nicholas avenue sewers, between One Hundred and Tenth and One Hundred and Sixteenth streets	
“	B. F. Raynor.....	For Sixth and Seventh avenue sewers, between One Hundred and Sixteenth and One Hundred and Twenty-fifth streets.....	
“	Sarah E. Cornish, ex’x, etc.....	For Sixth avenue sewers, between One Hundred and Twenty-ninth and One Hundred and Forty-seventh streets.....	
“	Sarah P. Van Hoesen.	For Seventh avenue, regulating, etc., from One Hundred and Tenth street to Harlem river.....	
“	Sarah E. Cornish, ex’x, etc.....	For Seventh avenue, regulating, etc., from One Hundred and Tenth street to Harlem river.....	
“	Sarah E. Cornish, ex’x, etc.....	For Seventh avenue, macadamizing, etc., from One Hundred and Tenth street to Harlem river.....	
“	H. C. Copeland.....		
“	M. E. Greene.....		
“	Eliza A. Grant.....		
“	J. Halsted.....		
“	H. F. Kendall.....	For Boulevard, regulating, etc., from Fifty-ninth to One Hundred and Fifty-fifth street.....	
“	C. W. Romaine.....		
“	Mary A. Harrigan....		
“	R. B. Campbell.....		
“	J. D. Wall.....		
“	V. E. Cooper.....	For One Hundred and Seventeenth street, regulating, etc., between Seventh and Eighth avenues.....	

CLAIMS FILED.

NAME OF PLAINTIFF.	AMOUNT.	NATURE OF ACTION.	ATTORNEY.
Ann Garness.....	106 30	For amount of assessment paid on December 30, 1878, for Tenth avenue regulating, etc., One Hundred and Fifty-fifth to One Hundred and Ninety-fourth streets, Wards Nos. 37 and 38, Farm 8.....	
Jno. F. Carroll.....		For compensation as clerk in Department of Parks, from September 1, 1877, to January 15, 1880, at rate of \$1,200 per annum.....	P. J. Joachimsen.
Mary Buchanan, E. B. Travis and C. M. Kellogg.....		For repayment of amount paid under protest to Receiver of Taxes for personal taxes.....	W. T. Carlisle.
W. A. Bigelow.....	696 95	For repayment of amounts of assessments for underground drains between Seventy-third and Eighty-first streets, and between First and Fifth avenues.....	J. A. Deering.
S. M. Sandford.....	1,441 19		
Sophia Dixon.....	1,219 94	For repayment of amounts of assessments for underground drains between Ninety-sixth and One Hundred and Eleventh streets, and Tenth and Eleventh avenues.....	
W. B. Dick.....	792 54		
Isaac A. Lawrence.....	919 95		
J. M. Leon.....	1,133 15	For repayment of amounts of assessments for underground drains between Seventy-fourth and Ninety-second streets, and Eighth and Ninth avenues.....	
Isaias Meyer.....	232 18		
D. B. Reid.....	138 23		
U. S. Life Ins. Co.....	96 26		
".....	805 22		
".....	238 04	For repayment of amounts of assessments for underground drains between Seventy-seventh and Seventy-eighth streets, and Ninth avenue and Hudson river.....	
Sarah M. Sandford.....	3,079 49		
B. Maloney.....	140 95		
F. Jordan.....	405 00		
J. W. Beekman.....		For cancellation of taxes of year 1877.....	
J. Witherell.....	90,337 50	For amount due on contract of Brown & Withe-ell, assignee of Jno. L. Brown for regulating, grading, curbing, and flagging Tenth avenue, from Manhattan to One Hundred and Fifty-fifth street.....	O. W. West.
Geo. F. Betts.....	197 31	For repayment of amount of assessment for underground drains between One Hundred and Tenth and One Hundred and Twenty-fourth streets, and Fifth and Eighth avenues.....	J. A. Deering.
H. Broadhead.....	220 85	For repayment of amount paid for assessment for regulating, etc., Tenth avenue from One Hundred and Fifty-fifth to One Hundred and Ninety-fourth street	L. J. Morrison.
Wm. Van Duzer.....	250 00	For salary as Inspector in Department of Buildings.....	
Jane A. Reilly.....		For damages for injuries received by falling into sewer excavation in Ninety-second street.....	J. H. Land.
Jennie Thompson.....	5,000 00	Damages for death of her husband, caused by the falling of the "water tower".....	C. S. Spencer.
Wm. G. Wilson.....	100 00	For amount of award in matter of regulating, grading, etc., Eighth avenue, from Fifty-ninth to One Hundred and Twenty-fifth street.....	
Jno. L. Mason.....	250 00	For amount of award in matter of widening Laurens street, from Canal street to Waverley place.....	

Approval of Sureties.

The Comptroller approved of the adequacy and sufficiency of the sureties on the following proposal:

March 21. For 3,250 tons straight pipe and 130 tons branch pipe and special castings. The Warren Foundry and Machine Co., Principals.
F. A. Potts, 39 East Thirty-ninth street, } Sureties.
J. Richardson, 110 East Houston street, }

RICHARD A. STORRS, Deputy Comptroller.

FIRE DEPARTMENT.

MAYOR'S OFFICE, CITY HALL, NEW YORK, March 28, 1883.

A meeting of the officials designated in section 13, chapter 742, Laws of 1871, to purchase property for the use of the Fire Department of the City of New York, was held at the Mayor's Office, March 28, 1883, at 12.30 o'clock P. M., in compliance with the following notice:

MAYOR'S OFFICE, NEW YORK, March 27, 1883.

SIR—The Mayor directs me to request you to attend at the Mayor's Office, on Wednesday, March 28, 1883, at twelve o'clock M., a meeting of the Mayor, Comptroller, Commissioner of Public Works, President of the Department of Public Parks, and President of the Board of Fire Commissioners—officers designated by section 13 of chapter 742 of the Laws of 1871, to take into consideration a requisition of the Board of Fire Commissioners for the acquiring of a lot, 25 x 100 feet, situated on the north side of One Hundred and Fourth street, one hundred and seventy-five feet west of Third avenue, as additional premises for the use of the Fire Department.

Yours, respectfully,
S. HASTINGS GRANT, Secretary.

There were present—Franklin Edson, Mayor; Allan Campbell, Comptroller; Hubert O. Thompson, Commissioner of Public Works, and John J. Gorman, President of the Board of Fire Commissioners.

Absent—President of Department of Public Parks.

His Honor the Mayor presided, and John J. Gorman, President of the Board of Fire Commissioners, acted as Secretary.

The minutes of the meetings held August 11 and October 3, 1882, and February 10, 1883, were read and approved.

The following communications were received from the Commissioners of the Fire Department:

NEW YORK, February 12, 1883.

ONE HUNDRED AND FIFTH STREET.

ONE HUNDRED AND FOURTH STREET.

Hon. JOHN J. GORMAN, Commissioner, etc.:

The above-described lot, dimensions, etc., correct; price, \$6,000. Please let me know as soon as convenient.

Yours, very truly,
MICHAEL DUFFY,

The following are the (2) indorsements:

No. 1. NEW YORK, February 12, 1883.

Duffy, Michael, No. 1842 Third avenue, offers for sale lot on One Hundred and Fourth street, between Lexington and Third avenues, for the sum of \$6,000.
Received, Headquarters Fire Department, February 12, 1883.

No. 2.

In Board Fire Commissioners, New York, February 14, 1883.
Filed (see resolutions).

CARL JUSSSEN, Secretary.

HEADQUARTERS FIRE DEPARTMENT, CITY OF NEW YORK, }
March 26, 1883. }

Hon. FRANKLIN EDSON, Mayor:

SIR—I have the honor to inform you of the adoption of the following preamble and resolutions at a meeting of the Board of Commissioners, held on the 14th day of February:

“Whereas, The lot, 25 x 100 feet, situated on the north side of One Hundred and Fourth street, 175 feet west of Third avenue, is required for the use of this Department; therefore

“Resolved, That, as provided by section 13, chapter 742, Laws of 1871, the Comptroller be notified that the Department requires additional premises, as above stated, and that his Honor the Mayor be requested to arrange for a meeting of the officials designated in the provision of law above referred to, for the purpose of obtaining the said premises in the manner provided therein; and

“Resolved, That the President of this Department submit the offer for the sale of the said lot to the Commission so to be organized in accordance with the provisions of law.”

Very respectfully,

JOHN J. GORMAN, President.

Comptroller Campbell stated that Mr. Duffy, owner of the said premises, had informed him that he would sell the same for the sum of \$5,500, provided he was permitted to remove the structure now standing thereon, and offered the following preamble and resolutions, which were adopted by the affirmative vote of the Mayor, the Comptroller, the Commissioner of Public Works, and the President of the Board of Fire Commissioners:

Whereas, Pursuant to section 13, chapter 742 of the Laws of 1871, the Commissioners of the Fire Department have certified to the officers named in said section, viz.: The Mayor, the Comptroller, the Commissioner of Public Works, the President of the Department of Public Parks, and the President of the Board of Fire Commissioners—that the premises situated on the north side of One Hundred and Fourth street, 175 feet west of Third avenue, being twenty-five (25) feet front by one hundred (100) feet in depth, are required for the uses of the Fire Department; and,

Whereas, In the opinion of the officers above named, or a majority of them, there is a necessity for the purchase of said premises for the accommodation of an engine company; therefore,

Resolved, That the Board of Estimate and Apportionment be requested to authorize the issue of bonds necessary to the purpose specified, under the provisions of section 13, chapter 742, of the Laws of 1871, not exceeding in amount the sum of five thousand five hundred (\$5,500) dollars.

Resolved, That the President of the Board of Fire Commissioners be and is hereby authorized to purchase the lot of ground, twenty-five (25) by one hundred (100) feet, situated on the north side of One Hundred and Fourth street, one hundred and seventy-five feet west of Third avenue, without the structure now occupying the said lot, at a cost not exceeding five thousand five hundred (\$5,500) dollars, to be paid by the Comptroller from the proceeds of bonds to be issued for the purpose, and upon the approval of the title by the Counsel to the Corporation.

The Secretary was ordered to present the resolution to the Board of Estimate and Apportionment, and the meeting then adjourned.

JOHN J. GORMAN, President Fire Department and Secretary.

APPROVED PAPERS

Resolved, That permission be and the same is hereby given to James Meagher to erect and keep one bay-window on house corner of One Hundred and Twenty-sixth street and Fifth avenue, the said bay-window to be eleven feet wide and to extend from the house-line three feet six inches, to be one story high, according to diagram annexed, the petitioner being the owner of adjacent property, and everything in conformity to law, the work to be done at his own expense, under the direction of the Commissioners of the Fire Department; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 6, 1883.

Received from his Honor the Mayor, March 20, 1883, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That permission be and the same is hereby given to the Trustees of the New York Ophthalmic Hospital to erect a bay-window on the first story of their building, northeast corner of Third avenue and Twenty-third street, of the dimensions shown on the annexed diagram; the work to be done at their own expense, under the direction of the Commissioners of the Fire Department; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 6, 1883.

Received from his Honor the Mayor, March 20, 1883, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That the sidewalk on the north side of Thirteenth street, between Avenue C and D, be flagged a space four feet wide, where not already so flagged, through the centre thereof, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, March 13, 1883.

Received from his Honor the Mayor, March 20, 1883, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That permission be and the same is hereby given to George W. Folsom to extend show-window of store front of building No. 22 Avenue A, corner of Second street, the corner window to project three feet from the line of wall facing Second street, and fifteen feet along the line wall facing Second street, and about twelve feet high, the work to be done at his own expense under the direction of the Fire Commissioners of the Fire Department; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 6, 1883.

Received from his Honor the Mayor, March 20, 1883, without his approval or objections thereto; therefore, as provided in section 11, chapter 335, Laws of 1873, the same became adopted.

Resolved, That one lamp-post be erected and lamp lighted in front of the chapel of the M. E. Church in Madison avenue, east side, between Sixtieth and Sixty-first streets, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, March 13, 1883.

Approved by the Mayor, March 20, 1883.

Resolved, That permission be and the same is hereby given to Barnum, Bailey & Hutchinson to drive advertising vans through the streets of New York; this permission to continue only until the first day of April, 1883.

Adopted by the Board of Aldermen, March 13, 1883.

Approved by the Mayor, March 20, 1883.

Resolved, That permission be and is hereby granted to Michael D. Fitzpatrick to retain stand in front of premises No. 507 Third avenue (northeast corner of Thirty-fourth street and Third avenue), he having obtained consent from the owner and lessee of the premises; the same privilege to exist during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 13, 1883.

Approved by the Mayor, March 20, 1883.

BUREAU OF VITAL STATISTICS.

REPORTED MORTALITY* for the week ending March 24, 1883, together with the ACTUAL MORTALITY for the week ending March 17, 1883.

W. DE F. DAY, M. D., Sanitary Superintendent and Register :

SIR—There were 734 deaths reported to have occurred in this city during the week ending Saturday, March 24, 1883, which is a decrease of 5, as compared with the number reported the preceding week, and 29 less than were reported during the corresponding week of the year 1882. The actual mortality for the week ending March 17, 1883, was 755, which is 126.2 above the average for the corresponding week for the past five years, and represents an annual death-rate of 30.05 per 1,000 persons living, the population estimated at 1,306,607.

Table showing the Reported Mortality for the week ending March 24, 1883, and the Actual Number of Deaths each day, from the Principal Causes, with the Age of Decedents, for the week ending March 17, 1883.

Main table with columns for METEOROLOGY, CAUSES OF DEATH, DATE (Mar. 11-17), ACTUAL NUMBER OF DEATHS EACH DAY DURING THE WEEK ENDING SATURDAY, MARCH 10, 1883, AGE BY YEARS (Under 1 year, 1 to 2, etc.), SEX (Male, Female, Colored).

* Refers to the number of death certificates received.

DEATHS FROM ZYMOTIC DISEASES. NEW YORK.—DEATHS FROM SMALL-POX, MEASLES, SCARLATINA, DIPHThERIA, CROUP, WHOOPING COUGH, TYPHOID FEVER, TYPHUS FEVER, MALARIAL FEVERS, PUERPERAL FEVER, DIARRHOEAL MALADIES, CEREBRO-SPINAL FEVER, AND OTHER ZYMOTIC DISEASES. Actual Mortality during the Week ending March 17, 1883. Includes columns for WARDS, AREA IN ACRES, and REMARKS.

Very respectfully submitted,

JOHN T. NAGLE, M. D., Deputy Register of Records.

Births * reported during the week ending March 24, 1883.

Table with columns: COLOR (White, Colored), SEX (Male, Female, Not stated), NATIVITY OF PARENTS (Foreign, Native, Foreign Father only, Foreign Mother only), NATIVITY OF FATHER (Native, Foreign), NATIVITY OF MOTHER (Native, Foreign), NAME OF CHILD (Stated, Not stated). Total: 557.

Marriages * reported during the week ending March 24, 1883.

Table with columns: COLOR (White, Colored, Foreign), NATIVITY (Native, Born at sea, Not stated), CONDITION (First, Second, Third, Fourth marriage, Not stated). Total: 200.

* The returns of births, marriages, and still-births are incomplete.

Nativity of those who were Married, and the Parents of the Births and Still-Births, for the week ending March 24, 1883, and those who Died (actual mortality), week ending March 17, 1883.

Table with columns: NATIVITY OF DECEASED, COUNTRY, DEATHS, BIRTHS, MARRIAGES, STILL-BIRTHS. Rows include Austria, British America, England, France, Germany, Ireland, Italy, Poland, Scotland, Switzerland, United States, Unknown or not stated, West Indies, Other countries.

Still-Births reported during the week ending March 24, 1883.

Table with columns: SEX (Male, Female, Not stated), COLOR (White, Colored), NATIVITY OF FATHER (Native, Foreign, Not stated), NATIVITY OF MOTHER (Native, Foreign, Not stated), PERIOD OF UTERO-GESTATION (1-10 months, Unknown or not stated). Total: 49.

Deaths reported during the week ending March 24, 1883.

Table with columns: PLACE OF DEATH (Institutions, Tenement-houses, Houses, Hotels, etc.), FLOORS (Basement, First, Second, Third, Fourth, Fifth, Sixth, Top, Not stated), RESIDENCE (New York City, Outside New York City, Not stated), CONDITION (Single, Married, Widowed, Not stated). Total: 734.

† Principally children and deaths in institutions.

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. FRANKLIN EDSON, Mayor; S. HASTINGS GRANT, Secretary and Chief Clerk. Mayor's Marshal's Office. No. 1 City Hall, 9 A. M. to 4 P. M. GEORGE A. McDERMOTT, First Marshal. Permit Bureau Office. No. 13 1/2 City Hall, 9 A. M. to 4 P. M. HENRY WOLTMAN, Registrar.

COMMISSIONERS OF ACCOUNTS. No. 1 County Court-house, 9 A. M. to 4 P. M. WM. PITT SHEARMAN, GEO. EDWIN HILL.

LEGISLATIVE DEPARTMENT. Office of Clerk of Common Council. No. 8 City Hall, 10 A. M. to 4 P. M. JOHN REILLY, President Board of Aldermen. FRANCIS J. TWOMEY, Clerk Common Council. City Library. No. 12 City Hall, 10 A. M. to 4 P. M.

DEPARTMENT OF PUBLIC WORKS. Commissioner's Office. No. 31 Chambers street, 9 A. M. to 4 P. M. HUBERT O. THOMPSON, Commissioner; FREDERICK H. HAMLIN, Deputy Commissioner.

Bureau of Water Register. No. 31 Chambers street, 9 A. M. to 4 P. M. JOHN H. CHAMBERS, Register. Bureau of Incumbrances. No. 31 Chambers street, 9 A. M. to 4 P. M. JOSEPH BLUMENTHAL, Superintendent.

Bureau of Lamps and Gas. No. 31 Chambers street, 9 A. M. to 4 P. M. STEPHEN McCORMICK, Superintendent. Bureau of Streets. No. 31 Chambers street, 9 A. M. to 4 P. M. JAMES J. MOONEY, Superintendent.

Engineer in Charge of Sewers. No. 31 Chambers street, 9 A. M. to 4 P. M. STEPHENSON TOWLE, Engineer-in-Charge. Bureau of Chief Engineer. No. 31 Chambers street, 9 A. M. to 4 P. M. ISAAC NEWTON, Chief Engineer.

Bureau of Street Improvements. No. 31 Chambers street, 9 A. M. to 4 P. M. GEORGE A. JEREMIAH, Superintendent. Bureau of Repairs and Supplies. No. 31 Chambers street, 9 A. M. to 4 P. M. THOMAS H. McAVOY, Superintendent.

Bureau of Water Purveyor. No. 31 Chambers street, 9 A. M. to 4 P. M. DANIEL O'REILLY, Water Purveyor. Keeper of Buildings in City Hall Park. MARTIN J. KEESE, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office. Nos. 19 and 20 New County Court-house, 9 A. M. to 4 P. M. ALLAN CAMPBELL, 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 for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents. No. 5 New County Court-house, 9 A. M. to 4 P. M. ARTEMAS CADY, Collector of Assessments and Clerk of Arrears.

Bureau for the Collection of City Revenues and of Markets. No. 6 New County Court-house, 9 A. M. to 4 P. M. THOMAS F. DEVOR, Collector of City Revenue and 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. Office of the City Paymaster. Room 1, New County Court-house, 9 A. M. to 4 P. M. MOOR FALLS, City Paymaster.

LAW DEPARTMENT

Office of the Counsel to the Corporation. Staats Zeitung Building, third floor, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 4 P. M. GEORGE P. ANDREWS, 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.

POLICE DEPARTMENT.

Central Office. No. 300 Mulberry street, 9 A. M. to 4 P. M. STEPHEN B. FRENCH, President; SETH C. HAWLEY, Chief Clerk; JOHN J. O'BRIEN, Chief Bureau of Elections.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office. No. 66 Third avenue, corner Eleventh street, 8:30 A. M. to 5:30 P. M. H. H. PORTER, President; GEORGE F. BRITTON, Secretary.

FIRE DEPARTMENT.

Headquarters. Nos. 155 and 157 Mercer street. JOHN J. GORMAN, President; CARL JUSSEN, Secretary. Bureau of Chief of Department. ELI BATES, Chief of Department. Bureau of Inspector of Combustibles. PETER SEERY, Inspector of Combustibles.

Bureau of Fire Marshal. GEORGE H. SHELTON, Fire Marshal.

Bureau of Inspection of Buildings. WM. P. ESTERBROOK, Inspector of Buildings. Office hours, Headquarters and Bureaus, from 9 A. M. to 4 P. M. Saturdays, 3 P. M.

Attorney to Department. WM. L. FINDLEY, Nos. 155 and 157 Mercer street and No. 120 Broadway.

Fire Alarm Telegraph. J. ELLIOT SMITH, Superintendent of Telegraph, Nos. 155 and 157 Mercer street.

Repair Shops. Nos. 128 and 130 West Third street. JOHN McCABE, Chief of Battalion-in-Charge, 8 A. M. to 5 P. M.

Hospital Stables. 99th street, between 9th and 10th avenues (temporary). JAMES SHEA, Superintendent of Horses.

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. 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 23rd and 24th Wards. 146th street and 3d avenue, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS. Nos. 117 and 119 Duane street, 9 A. M. to 4 P. M. WILLIAM LAIMBEER, President; JOHN T. CUMING, Secretary.

DEPARTMENT OF TAXES AND ASSESSMENTS. Staats Zeitung Building, Tryon Row, 9 A. M. to 4 P. M. THOMAS B. ASTEN, President; FLOYD T. SMITH, Secretary.

Office Bureau Collection of Arrears of Personal Taxes. Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M. CHARLES S. BEARDSLEY, Attorney; WILLIAM COMERFORD, Clerk.

DEPARTMENT OF STREET CLEANING. 51 Chambers street, Rooms 10, 11 and 12, 9 A. M. to 4 P. M. JAMES S. COLEMAN, Commissioner; M. J. MORRISON, Chief Clerk.

BOARD OF ASSESSORS. Office, City Hall, Room No. 1136, 9 A. M. to 4 P. M. JOHN R. LYDECKER, Chairman; WM. H. JASPER, Secretary.

BOARD OF EXCISE. Corner Bond street and Bowers, 9 A. M. to 4 P. M. WILLIAM P. MITCHELL, President; JOSEPH S. MICHAELS, Chief Clerk.

SHERIFF'S OFFICE. Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M. ALEXANDER V. DAVIDSON, Sheriff; JOEL O. STEVENS, Under Sheriff; DAVID MCGONIGAL, Order Arrest Clerk.

REGISTER'S OFFICE. East side City Hall Park, 9 A. M. to 4 P. M. AUGUSTUS T. DOCHARTY, Register; J. FAIRFAX McLAUGHLIN, Deputy Register.

COMMISSIONER OF JURORS. No. 17 New County Court-house, 9 A. M. to 4 P. M. GEORGE CAULFIELD, Commissioner; JAMES E. CONNER, Deputy Commissioner.

COUNTY CLERK'S OFFICE. Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M. PATRICK KEENAN, County Clerk; H. STEVENSON BEATTIE, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE. Second floor, Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M. JOHN McKEON, District Attorney; HUGH DONNELLY, Chief Clerk.

THE CITY RECORD OFFICE. And Bureau of Printing, Stationery, and Blank Books. No. 2 City Hall, 8 A. M. to 5 P. M., except Saturdays, on which days 8 A. M. to 3 P. M. THOMAS COSTIGAN, Supervisor; R. P. H. ABELL, Book-keeper.

CORONERS' OFFICE. Nos. 13 and 15 Chatham street. PHILIP MERKLE, FERDINAND LEVY, BERNARD F. MARTIN and WILLIAM H. KENNEDY, Coroners; JOHN T. TOAL, Clerk of the Board of Coroners.

SUPREME COURT. Second floor, New County Court-house, 10 1/4 A. M. to 3 P. M. General Term, Room No. 9. Special Term, Room No. 10. Chambers, Room No. 11. Circuit, Part I., Room No. 12. Circuit, Part II., Room No. 13. Circuit, Part III., Room No. 14. Judges' Private Chambers, Room No. 15. NOAH DAVIS, Chief Justice; PATRICK KEENAN, Clerk.

SUPERIOR COURT. Third floor, New County Court-house, 11 A. M. General Term, Room No. 29. Special Term, Room No. 33. Chambers, Room No. 33. Part I., Room No. 34. Part II., Room No. 35. Part III., Room No. 36. Judges' Private Chambers, Room No. 30. Naturalization Bureau, Room No. 32. Clerk's Office, 9 A. M. to 4 P. M., Room No. 31. JOHN SEDGWICK, Chief Judge; THOMAS BOESE, Chief Clerk.

COURT OF COMMON PLEAS. Third floor, New County Court-house, 11 A. M. Clerk's Office, 9 A. M. to 4 P. M., Room No. 22. General Term, Room No. 24. Special Term, Room No. 21. Chambers, Room No. 21. Part I., Room No. 25. Part II., Room No. 26. Part III., Room No. 27. Naturalization Bureau, Room No. 23. CHARLES P. DALY, Chief Justice; NATHANIEL JARVIS, Jr., Chief Clerk.

awarded to the person making the estimate, they will on its being so awarded become bound as his sureties for its faithful performance...

That any person or persons, who may consider themselves aggrieved by such assessment, shall and may be heard in opposition to the same on the thirty-first day of March, 1883...

WILLIAM F. SMITH, WILLIAM R. GRACE, JAMES D. FISH, Commissioners. THOMAS L. OGDEN, Attorney for Petitioner, 41 Wall street, New York City.

In the Matter of the Petition of the United States for the Appointment of Commissioners, pursuant to Chapter 147 of the Laws of the State of New York, of the year 1876, as amended, etc.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment, in the above entitled matter, hereby give notice to the owner or owners, occupant or occupants of all houses and lots and improved or unimproved lands...

That the abstract of our said assessment, containing the names of the owners of the parcels of land affected thereby, so far as the same can be ascertained, the number and description of such parcels as they appear upon the map which we have caused to be made, showing the limits of the area of assessment laid out and determined upon us...

That any person or party whose rights may be affected by said assessment, and who shall object to the same, or any part thereof, may, within ten days after the first publication of this notice, viz.: the sixth day of March, 1883, state his, her, or their objections to the same in writing to us, verified by his, her, or their affidavits...

That the limits of the area of said assessment which has been laid out and determined upon us are as follows: All those lots, pieces, or parcels of land lying and being in the City of New York, which, taken together, are bounded and described as follows: Beginning at a point in the bulkhead line on the westerly side of the Harlem river...

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-second street, from Eighth avenue to the Harlem river, in the City of New York.

No estimate will be considered unless accompanied by either a certified check upon one of the National Banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of forty dollars (\$40). Such check or money must not be inclosed in the sealed envelope containing the estimate...

JOHN J. GORMAN, CORNELIUS VAN COTT, HENRY D. PURROY, Commissioners.

HEADQUARTERS FIRE DEPARTMENT, CITY OF NEW YORK, 155 AND 157 MECKER STREET, NEW YORK, September 23, 1881.

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 JOHN J. GORMAN, President. CORNELIUS VAN COTT, HENRY D. PURROY, Commissioners. CARL JUSSSEN, Secretary.

SUPREME COURT.

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-second street, from Eighth avenue to the Harlem river, in the City of New York.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, the Department of Public Works, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, hereby gives notice that it has caused the Corporation to apply to the Supreme Court in the First Judicial District of the State of New York, at a Special Term thereof...

GEORGE P. ANDREWS, Counsel to the Corporation, Tryon Row, New York.

In the matter of the application of the Department of Public Works for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Eighty-fourth street, between Avenue B and bulkhead line, East river, in 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 the Chambers thereof, in the County Court-house, in the City of New York, on Friday, the 20th day of April, 1883...

Beginning at a point in the easterly line of Avenue B distant four hundred and sixty-eight feet and eight inches (468' 8") southerly from the southerly line of Eighty-sixth street; thence easterly and parallel with said street three hundred and eighty-seven feet five and one-quarter inches (387' 5 1/4") to the bulkhead line, East river; thence southerly along said bulkhead line sixty feet ten inches and three-quarters (60' 10 3/4") to the easterly line of Avenue B; thence northerly along said line sixty (60') feet to the point or place of beginning.

Said street to be sixty (60') feet wide between the easterly line of Avenue B and bulkhead line, East river. Dated New York, March 27, 1883. GEORGE P. ANDREWS, Counsel to the Corporation, Tryon Row, New York.

In the matter of the petition of the United States for the appointment of Commissioners pursuant to Chapter 147 of the Laws of the State of New York of the year 1876, as amended, etc.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to all persons or parties whose rights may be affected by the assessment herein, the abstract of which, together with the map caused to be made by us of the area of said assessment, has been deposited in the Clerk's office of the City and County of New York, and to all whom it may concern:

FINANCE DEPARTMENT.

CITY OF NEW YORK, FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, March 26, 1883.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 4 OF CHAPTER 33 of the Laws of 1882, the Comptroller of the City of New York hereby gives public notice to property-owners that the assessment list for the opening of Concord avenue, from Denman place to Home street, was confirmed by the Supreme Court, on the 9th day of March, 1883, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments, and of Arrears of Taxes and Assessments, and of Water Rents...

The above assessments are payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments, and of Arrears of Taxes and Assessments, and of Water Rents," from 9 A. M. until 2 P. M., and all payments made thereon, on or before May 25, 1883, 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.

ALLAN CAMPBELL, Comptroller.

CITY OF NEW YORK, FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, March 26, 1883.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 4 OF CHAPTER 33 of the Laws of 1882, the Comptroller of the City of New York hereby gives public notice to property-owners that the assessment list for the acquisition of lands for Gansevoort Market, act May 7, 1880, was confirmed by the Supreme Court, on the 25th day of January, 1883, in the Record of Titles of Assessments, kept in the Bureau for the Collection of Assessments, and of Arrears of Taxes and Assessments, and of Water Rents...

The above assessments are payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments, and of Arrears of Taxes and Assessments, and of Water Rents," from 9 A. M. until 2 P. M., and all payments made thereon, on or before May 25, 1883, 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.

ALLAN CAMPBELL, Comptroller.

CITY OF NEW YORK, FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, March 24, 1883.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City and County of New York, due May 1, 1883, will be paid on that day, by the Comptroller, at his office in the New Court-house.

The Transfer books will be closed from March 31, to May 1, 1883. ALLAN CAMPBELL, Comptroller.

D. M. SEAMAN, AUCTIONEER. SALE OF THIRTY-FOURTH STREET FERRY.

A LEASE OF THE FRANCHISE OF THE FERRY between Thirty-fourth street, East river, and Long Island City, along with the wharf property used for ferry purposes, belonging to the Corporation of the City of New York, at the foot of said street, will be sold at public auction to the highest bidder, at the Comptroller's office, at 12 o'clock noon, on Thursday, April 5, 1883, by order of the Commissioners of the Sinking Fund, under a resolution adopted March 19, 1883, as provided by chapter 498, Laws of 1880.

TERMS AND CONDITIONS. The lease of the franchise or right to operate said ferry along with the said wharf property, will be offered for sale at the time and place above mentioned, on a lease for the term of five years from the first day of May, 1883, at a minimum yearly rental or upset price of \$6,000 for the franchise thereof, along with the said wharf property, payable quarterly, the said lease to contain all such covenants and conditions as are required by law and ordinances of the Common Council and are prescribed by resolutions of the Sinking Fund, relative to the leasing of ferries and wharf property, upon a form of lease prepared by the Counsel to the City Corporation, and filed in the Comptroller's office; provided, also, that the ferrage of foot passengers over said ferry shall not exceed three cents each, and that the rates of ferrage for trucks, carriages, and vehicles of all kinds, and for horses, cattle, and other animals, shall not exceed, during the term of said lease, those heretofore and now charged at said ferry; and that sworn returns of the receipts and expenses of the ferry shall be made by the lessee to the Comptroller when required by him, and that the books of accounts shall be subject to his examination.

The highest bidder will be required to pay the auctioneer's fees, and deposit with the Comptroller at the time of sale the sum of \$1,500, which sum shall apply to the rent first falling due, if the lease is executed, and shall be forfeited to the City if the purchaser shall fail or refuse to execute the lease when notified and required by the Comptroller, provided also that satisfactory security shall be furnished for the faithful performance of the covenants thereof.

The right to reject any bid is reserved, if deemed for the interests of the City. ALLAN CAMPBELL, Comptroller.

CITY OF NEW YORK, FINANCE DEPARTMENT, March 22, 1883.

CITY OF NEW YORK, FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, March 8, 1883.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 4 OF CHAPTER 33 of the Laws of 1882, the Comptroller of the City of New York hereby gives public notice to property-owners that the following lists of assessments for local improvements in said city were confirmed by the Board of Revision and Correction of Assessments, on the 3d day of March, 1883, and, on the same date, were entered in the Record of Titles of Assessments kept in

the "Bureau for the Collection of Assessments, and of Arrears of Taxes and Assessments, and of Water Rents," viz.:

Eight avenue regulating, grading, etc., from One Hundred and Twenty-eighth street to Harlem river. One Hundred and Second street regulating, grading, etc., from Fifth avenue to Harlem river. One Hundred and Third street regulating, grading, etc., from First to Fifth avenue, etc.

Section 5 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 legal 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 of Arrears of Taxes and Assessments, and of Water Rents," from 9 A. M. until 2 P. M., and all payments made thereon, on or before May 7, 1883, 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.

ALLAN CAMPBELL, Comptroller.

CITY OF NEW YORK, FINANCE DEPARTMENT, COMPTROLLER'S OFFICE, February 7, 1883.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 4 OF CHAPTER 33 of the Laws of 1882, the Comptroller of the City of New York hereby gives public notice to property-owners that the following lists of assessments for local improvements in said city were confirmed by the Board of Revision and Correction of Assessments, on the 5th day of February, 1883, and, on the same date, were entered in the Record of Titles of Assessments kept in the "Bureau for the Collection of Assessments, and of Arrears of Taxes and Assessments, and of Water Rents," viz.:

Front street sewer, between Broad street and Old Slip. Mangin street sewer, between Broome and Delancey streets, etc.

Section 5 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 legal 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 of Arrears of Taxes and Assessments, and of Water Rents," from 9 A. M. until 2 P. M., and all payments made thereon, on or before April 8, 1883, 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.

ALLAN CAMPBELL, Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT, BUREAU FOR COLLECTION OF ASSESSMENTS, AND OF ARREARS OF TAXES AND ASSESSMENTS, AND OF CROTON WATER RENTS, OFFICE OF THE COLLECTOR OF ASSESSMENTS AND CLERK OF ARREARS, November 15, 1882.

NOTICE OF THE SALE OF LANDS AND TENEMENTS for unpaid taxes of 1877, 1878, and 1879, and Croton-water rents of 1876, 1877, and 1878, under the direction of Allan Campbell, Comptroller of the City of New York.

The undersigned hereby gives public notice, pursuant to the provisions of the act entitled "An act for the collection of taxes, assessments, and Croton water rents in the City of New York, and to amend the several acts in relation thereto," passed April 8, 1871.

That the respective owners of all lands and tenements in the City of New York on which taxes have been laid and confirmed situated in the Wards Nos. 1 to 24 inclusive for the years 1877, 1878, and 1879, and now remaining due and unpaid; and also the respective owners of all lands and tenements in the City of New York, situated in the wards aforesaid, on which the regular Croton water rents have been laid for the years 1876, 1877, and 1878, and are now remaining due and unpaid, are required to pay the said taxes and Croton water rent so remaining due and unpaid to the Collector of Assessments and Clerk of Arrears, at his office, in the Department of Finance, in the new Court-house, with the interest thereon at the rate of 7 per cent. per annum, as provided by chapter 33 of the Laws of 1881, from the time when the same became due to the time of payment, together with the charges of this notice and advertisement, and if default shall be made in such payment, such lands and tenements will be sold at public auction, at the new Court-house, in the City Hall Park, in the City of New York, on Monday, March 5, 1883, at 12 o'clock, noon, for the longest term of years at which any person shall offer to take the same in consideration of advancing the amount of tax or Croton water rent, as the case may be, so due and unpaid, and the interest thereon, as aforesaid, to the time of sale, together with the charges of this notice and advertisement and all other costs and charges accrued thereon, and that such sale will be continued from time to time until all the lands and tenements so advertised for sale shall be sold.

Notice is hereby further given that a detailed statement of the taxes and the Croton water rents, the ownership of the property on which taxes and Croton water rents remain unpaid, is published in a pamphlet, and that copies of the said pamphlet are deposited in the office of the Collector of Assessments and Clerk of Arrears, and will be delivered to any person applying for the same.

A. S. CADY, Collector of Assessments and Clerk of Arrears.

POSTPONEMENT.

The above sale is postponed by the Comptroller, as provided by sections 5 and 6 of chapter 381, Laws of 1871, until Monday, May 7, 1883, at the same hour and place.

ALLAN CAMPBELL, Comptroller. FINANCE DEPARTMENT—COMPTROLLER'S OFFICE, New York, March 3, 1883.

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 1857, prepared under the direction of the Commissioners of Records.

Grantors, grantees, suits in equity, insolvents' and sheriffs' sales, in 61 volumes, full bound, price, \$100 00 The same, in 25 volumes, half bound, 50 00 Complete sets, folded, ready for binding, 15 00 Records of Judgments, 25 volumes, bound, 20 00 Orders should be addressed to "Mr. Stephen Angell, Comptroller's Office, New County Court-house." ALLAN CAMPBELL, Comptroller.

THE CITY RECORD.

INDEX TO VOLUME XI.—PART I.

From January 1st to March 31st, 1883.

	PAGE
ACCOUNTS, COMMISSIONERS OF—	
Employees, list of.....	67, 205
REPORTS:	
Charities and Correction, Public, Department of, examination of expenses of.....	47
Fire Department, examination of expenses of.....	47
Park " " " ".....	47
ADMINISTRATOR, PUBLIC— (See Law Department.)	
ALDERMEN, BOARD OF—	
Appointments.....	287
COMMUNICATIONS FROM:	
Accounts, Commissioners of.....	227
Administrator, Public.....	55, 105, 267, 440
Assembly of New York State.....	355
Board of Supervisors of Dutchess County.....	355
Central Labor Union.....	580
Chamber of Commerce.....	141
Corcoran, W. W.....	582
County Clerk.....	95, 440
Finance, Department of.....	1, 399, 496, 538, 582
Health Department.....	268
Law Department.....	5, 55, 267, 311
Mayor.....	55, 93, 94, 140, 222, 351, 491, 579
McClave, John.....	355
Metropolitan Law and Telephone Co.....	1
New York and Chicago Electric Underground Conduit Company.....	440
Parks, Department of.....	496, 582
Police Department.....	141, 351
Public Works, Department of.....	222, 354
Sailors' Snug Harbor, Trustees of.....	579
Senate of New York State.....	311
Street Opening and Improvement, Board of.....	221
Weights and Measures, Sealers of.....	93, 94
DISMISSALS AND RESIGNATIONS.....	287
Employees, list of.....	61, 187
Meetings, minutes of.....	1, 2, 53, 93, 137, 219, 263, 309, 317, 351, 395, 437, 491, 535, 579
MAYOR:	
Acknowledging receipt of gold medal from the President of the Argentine Republic, S. A.....	1
Annual message.....	3
NOMINATIONS BY MAYOR:	
Crimmins, John D., Commissioner of Public Parks.....	54
Duffy, Patrick G., Police Justice.....	54
Herrman, Gerson N., Police Justice.....	54
Kilbreth, James T., Police Justice.....	54
McCord, Robert G.....	491
Nichols, Sidney P., Police Commissioner.....	54
Viele, Egbert L., Commissioner of Public Parks.....	54
Ordinances, revised, amended and new.....	139, 219, 491, 495, 496, 538
Petitions.....	53, 93, 95, 96, 137, 140, 263, 266, 309, 317, 351, 352, 396, 491, 496, 535, 536, 580
REVOCAIONS OF NOMINATIONS BY MAYOR:	
Bixby, Butler H., Police Justice.....	53
MacLean, Charles F., Commissioner of Public Parks.....	53
Martine, Randolph B., Police Commissioner.....	53
McDermott, George A., Police Justice.....	53
VETOS TO RESOLUTIONS:	
Awnings, permitting.....	137
Bay-windows and show-windows permitted.....	395, 491, 535
Cattle permitted to be driven in Eleventh avenue.....	437
Crosswalks ordered and permitted.....	395
Dredging, directing.....	396
Fire Department directed to examine public buildings, etc.....	395
Free drinking fountains ordered and permitted.....	395
Gas-mains, etc., directed laid.....	395
Lamp-posts, directing removal of.....	266
Meat-racks, permitting.....	137, 309
New York Electric Lines Co., permit ing, to lay wire in streets of New York.....	579
Ninety-seventh street directed paved.....	395
One Hundred and Thirtieth street directed regulated, graded, etc.....	351
Peddlers, hawkers and vendors, relating to.....	137
Sidewalk incumbrances permitted.....	395
Signs, permitting.....	137
Stands, permitting.....	266
Storm-doors, permitting.....	137, 351, 535
Watering-troughs, permitting.....	137, 491
APPROVED PAPERS—	
BAY-WINDOWS AND SHOW-WINDOWS PERMITTED AT:	
Fifty-fourth street, near Sixth avenue.....	179
Marion and Elm streets.....	119
One Hundred and Twenty-sixth street and Fifth avenue.....	565
Third avenue and Twenty-third street.....	565
22 Avenue A.....	565
36 West Fourteenth street.....	179
51, 53 and 55 Manhattan street.....	119
328 West street.....	179
CITY SURVEYORS, APPOINTMENT OF:	
Butt, John T.....	481

	PAGE
APPROVED PAPERS—(Continued).	
COMMISSIONERS OF DEEDS, APPOINTMENTS OF:	
Adler, William M.....	565
Ahmuty, John F.....	85
Amos, John E.....	8
Anderson, William B.....	179
Ansbacker, Leopold.....	566
Arnold, Joseph F.....	7
Barnard, Samuel G.....	566
Barowsky, Louis.....	566
Barry, John J.....	566
Beck, Charles B.....	565
Berrian, Charles A.....	565
Bouck, Birdsall.....	8
Boylan, James.....	565
Brennan, Louis F.....	566
Burk, William E.....	566
Busch, Frederick.....	565
Butzel, Meyer.....	566
Byrne, James M.....	566
Byrne, James T.....	179
Cady, Artemus S.....	427
Campbell, John H.....	566
Carpenter, S. G.....	566
Carroll, John F.....	566
Chrystie, Nicholas.....	179
Cogan, James.....	565
Conklin, James P.....	521
Conner, James E.....	291, 337
Corbit, George.....	8
Cox, Maggrane.....	7
Coyle, Matthew H.....	566
Damm, Carl.....	251
Danziger, Max.....	566
Dechert, Yellott D.....	566
Devoe, Benjamin F.....	179
Doran, Michael.....	565
Dunn, George Warren.....	565
Elliott, Robert.....	566
Ettinger, William.....	566
Falls, Moor.....	565
Felbel, Edward.....	566
Fellowes, Edgar A.....	179
Fitzpatrick, James.....	565
Forrest, Michael M.....	565
Fosdick, Fred. M.....	8
Foster, William.....	179
Fritzsimmions, James J.....	566
Geissenhauser, Charles B.....	566
Gilchrist, John.....	566
Gooble, Jacob C.....	179
Gooble, Lewis S.....	566
Goldsmith, Edward.....	179
Goode, Michael.....	565
Gorman, John.....	85
Green, Peter F.....	566
Haggerty, William A.....	179
Hall, C. J. G.....	565
Hallett, Charles F.....	566
Hancy, Edward J.....	565
Hartman, Bernard.....	8
Hemken, Otto.....	566
Hermann, Charles A.....	566
Holmes, Jabish, Jr.....	179, 251
Horn, Paul E.....	566
Hyde, Lewis Huntington.....	565
Hyland, Thomas F.....	566
Irvine, Allan A.....	8, 85
Jordan, John W.....	565
Joyce, Henry L.....	179
Keating, Francis T.....	566
Kelly, John E.....	566
Knight, Edward J.....	8
Koenig, Henry O.....	565
Korn, Isidore S.....	565
Krzeminski, Stanislaw.....	566
Kuzman, Zacharias.....	566
Lamb, Joseph W.....	566
Lanigan, William J.....	566
Larkin, Joseph F.....	85
Lawrence, Walter N.....	85
Leffingwell, William A.....	179
Levy, Leopold.....	179
Lippman, Levy.....	566
Masten, Myer.....	566
McCagney, Patrick.....	179
McCarthy, John H.....	566
McCarthy, William H.....	566
McCarty, John H.....	179
McLarney, James E.....	179
McNamara, John.....	566
McNulty, John S.....	566
Meincke, William.....	565
Melville, Henry E.....	566
Moore, Thomas J.....	565
Murphy, Michael J.....	337
Noah, Lionel J.....	565
O'Connor, Charles E.....	566
Overington, Harry.....	565
Owens, Joseph E.....	85
Pearson, Thomas.....	8
Peterson, Robert S.....	566
Picot, Louis M.....	521
Porges, Max J.....	565

	PAGE
APPROVED PAPERS—(Continued).	
COMMISSIONERS OF DEEDS, APPOINTMENTS OF:	
Quincy, John D.....	379
Quinlan, Michael A.....	179
Rapp, Edward J.....	179
Raich, William.....	566
Rankins, William P.....	566
Reavey, Alexander H.....	566
Redding, Matthew.....	566
Renson, Joseph.....	565
Rice, Henry J.....	566
Roberts, John H.....	119
Rotchford, William.....	566
Ryan, Bernard P.....	565
Schanze, Gustav Adolphus.....	565
Schell, Edward P.....	565
Schmidt, Hermann.....	565
Scully, John S.....	251, 291
Seltman, David C.....	566
Shea, Denis.....	119
Simms, Jacob H.....	179
Simons, George E.....	565
Singer, Alphonse.....	565
Smith, Theophilus G.....	566
Squire, Newton.....	8
Stable, Frederick.....	565
Stich, Julius.....	85
Stoiber, A. H.....	566
Strahan, J. Lewis.....	179
Sutro, Leonard B.....	566
Taylor, Edward C.....	565
Thacher, Albert B.....	566
Thompson, Archibald B.....	566
Thorne, Thomas W.....	566
Townsend, William J.....	566
Tracy, John J.....	179, 251
Valentine, Samuel W.....	8
Wallace, Mathew T.....	379
Warren, Daniel A.....	566
Webber, Morris E.....	566
White, Isaac.....	566
Willis, Charles F.....	566
Wood, George M.....	566
Yates, Joseph H.....	566
Zimmermann, Albert.....	7
COMMISSIONERS OF DEEDS, RESIGNATIONS OF:	
Carey, John.....	85
Duffy, James J.....	291
McCauley, Joseph H.....	337
McNamara, John.....	291
Plate, Conrad H.....	179
Steinmuller, George A.....	7
CROTON WATER-MAINS ORDERED LAID IN:	
Church street, from Riverdale avenue to Broadway.....	5
College avenue, from East One Hundred and Forty-first to East One Hundred and Forty-fourth street.....	8
Eagle avenue, from Westchester avenue to East One Hundred and Forty-ninth street.....	5
Kingsbridge road, from Riverdale avenue to Church street.....	5
Morris avenue, from North Third avenue to East One Hundred and Fifty-first street.....	8
One Hundred and Eleventh street, from Madison to Fifth avenue.....	5
One Hundred and Sixth street, from Lexington to Fifth avenue.....	8
Riverdale avenue, from Church to Ackerman street.....	5
Sedgwick avenue, from Jerome avenue to Wolf street.....	8
St. Nicholas avenue, from One Hundred and Sixtieth to One Hundred and Sixty-first street.....	5
Sylvan place, from One Hundred and Sixtieth to One Hundred and Sixty-first street.....	5
FREE DRINKING FOUNTAINS AND HYDRANTS ORDERED AND PERMITTED AT:	
College avenue and East One Hundred and Forty-first street.....	291
Courtland avenue and One Hundred and Fifty-ninth street.....	291
L'nd avenue and Devoe street.....	291
Locust avenue and East One Hundred and Forty-first street.....	291
One Hundred and Sixty-ninth street and Union avenue.....	291
One Hundred and Twenty-fourth street and Eighth avenue.....	427
GAS-MAINS ORDERED LAID IN, LAMPS, LAMP-POSTS, ETC., ERECTED, AND STREET AND BOULEVARD LAMPS LIGHTED AT:	
Chestnut street, from Locust avenue to Centre street.....	379
Creston avenue, from East One Hundred and Eighty-first to East One Hundred and Eighty-fourth street.....	179
Division street, near Locust avenue.....	7
East Broadway and Scammel street.....	521
East One Hundred and Eighty-fourth street, from Valentine to Morris avenue.....	179
Eighty-third street, from Park to Fifth avenue.....	337
Forty-third street, from Second to Third avenue.....	427
Madison avenue, between Sixtieth and Sixty-first streets.....	565
Ninth avenue, from One Hundred and Fifty-first to One Hundred and Fifty-fifth street.....	8
Ninth avenue, from Sixty-fourth to One Hundred and Tenth street.....	8

APPROVED PAPERS—(Continued).

GAS-MAINS ORDERED LAID IN, LAMPS, LAMP-POSTS, ETC., ERECTED, AND STREET AND BOULEVARD LAMPS LIGHTED AT:

Ninety-fifth street, from Second to Third avenue..... 8
 Ninety-first street, from First avenue to Avenue A..... 521
 Ninety-sixth street, from Ninth avenue to Riverside Drive..... 521
 One Hundred and Thirty-fifth street, between Eighth and St. Nicholas avenues..... 7
 One Hundred and Twenty-first street and Madison avenue..... 481
 One Hundred and Twenty-ninth street and Madison avenue..... 427
 Prospect avenue, from Locust avenue to Samuel street..... 291
 Railroad avenue, from East One Hundred and Thirty-eighth street to Mott avenue..... 179
 Riverside Drive, from Eighty-sixth to One Hundred and Tenth street..... 337
 Seventieth street, from Ninth avenue to Boulevard..... 179
 Seventy-sixth street, between Second and Third avenues..... 565
 Sidney street, from Riverdale avenue to Troy street..... 8
 Sixty-first street, from Tenth to Eleventh avenue..... 521
 St. Nicholas place, from One Hundred and Fifty-fifth street to Avenue St. Nicholas..... 8
 Sylvan place, from One Hundred and Sixtieth to One Hundred and Sixty-first street..... 8
 Valentine avenue, from Central avenue to East One Hundred and Eighty-fourth street..... 179
 439 Water street..... 7

LAMPS, LAMP-POSTS, ETC., ORNAMENTAL, ORDERED AND PERMITTED AT:

Dover and Pearl streets..... 7
 Fifth avenue and Thirty-sixth street..... 7
 Sixty-sixth street, near Lexington avenue..... 481
 Barclay street..... 7
 157 Eighth avenue..... 119
 161 West Forty-first street..... 521
 220 East Tenth street..... 119
 222 East Fourth street..... 6
 267 West Thirty-fourth street..... 291
 322 Fourth avenue..... 337

ORDINANCES, REVISED, AMENDED AND NEW:

Fire-arms, relating to..... 481
 Licensed vendors, relating to..... 8, 251
 Steam railroad, relating to..... 5
 Petitions..... 6
 Repealing and annulling of resolutions and ordinances..... 337

RESOLUTIONS:

Advertising vans, permitting..... 565
 Bill for the relief of the Board of Education, relating to..... 337
 Bill to provide Matrons for Police Station-houses, relating to..... 291
 Bridge over Harlem river, between Seventh and Eighth avenues, favoring construction of..... 566
 Cattle permitted to be driven in Eleventh avenue, between certain hours..... 565
 "Central Park, West," designation of..... 291
 Convict labor system, Legislature requested to take action upon..... 120
 Dock requested constructed at foot of East One Hundred and Thirty-eighth street..... 119
 East river water-front, requesting improvement of..... 291
 Education, Board of, relating to employees of..... 337
 Evacuation Day, providing for the centennial celebration of..... 85
 Ferries, establishment of..... 7
 Ferry at West Forty-second street directed to be repaired, etc..... 481
 Fire Department requested to examine public buildings, etc..... 521
 Foot bridge at Eighth avenue and One Hundred and Fifty-fifth street, authorizing improvements to..... 6
 Franklin Market, relating to..... 427
 Fulton Ferry, permitting sale of newspapers..... 427
 Hotels and lodging houses, directing examination as to the safety of..... 179
 Iron pipes permitted to be laid..... 8
 Jefferson Market building, authorizing alteration to..... 6
 Legislature of New York State, tendering use of rooms to..... 291
 Licensed vendors, relating to..... 7
 Manhattan Elevated Railroad Co., Legislature requested to direct trains to be run between 12 M. and 5 A. M..... 120
 Manhattan Elevated Railway Co., relating to station at Third avenue and One Hundred and Twenty-ninth street..... 291
 McComb's Dam Bridge, directing improvement of condition of..... 179
 Melrose avenue, from North Third avenue to East One Hundred and Sixty-fifth street, relating to..... 481
 Mill Brook sewer, directing extension of..... 119
 Morgan, Edwin D., relative to death of..... 379
 "Murray Hill Reservoir," relating to..... 481
 N. Y. C. and H. R. R. Co., relating to..... 291
 New York Historical Society presented with old map dated 1782..... 521
 Ninth Avenue Railroad, directing extension of route of..... 8
 North Third avenue, relative to the opening of..... 337
 Opinion of Board of Health requested relative to urinals..... 119
 Payne, John Howard, Committee appointed to receive remains of..... 565
 Police, Board of, authorized to erect station-house at Franklin Market..... 337
 President of Buenos Ayres, tendering thanks to, for the receipt of gold medal..... 8
 Releasing property in Bowling Green place from certain covenants..... 7
 Removal of snow and ice from sidewalks, relating to..... 379
 Salvation Army, requesting discontinuance of permits to..... 291
 Sheep, requesting information from Board of Health in regard to permits for moving..... 119
 Sheriff authorized to appoint engineer and assistant engineer..... 427
 Sheriff of the City and County of New York, relating to compensation of..... 337
 Snow and ice, directing removal of, from sidewalks, gutters, etc..... 119
 Street Cleaning, Commissioner of, expressive of condemnation of practice of..... 120
 Street Cleaning Committee directed to inquire into the powers of the steam-heating companies..... 251
 St. Nicholas place, designation of..... 8

APPROVED PAPERS—(Continued).

RESOLUTIONS:

Third avenue, from Ninth to Sixty-fifth street, relating to change of grade of..... 291
 Warrants drawn by Comptroller, authorization of..... 8, 481
 Washington Market, relating to..... 379
 Water supply, relating to..... 481
 Water supply, requesting information of condition of..... 119
 West street, from Hoboken to West Eleventh street, relating to condition of..... 337

RESOLUTIONS, AMENDMENTS TO:

Numbering of the streets of Twenty-third and Twenty-fourth Wards, relating to..... 8

SIDEWALK INCUMBRANCES, STREET OBSTRUCTIONS, AWNINGS, BARBERS' POLLS, BOOTHS, MEAT-RACKS, POSTS, SCALES, SIGNS, STANDS, STORM-DOORS, ETC., PERMITTED AT AND PERMISSION TO RETAIN AT:

Awning, Fourteenth street and Fifth avenue..... 565
 " Ninth avenue and Fortieth street..... 6
 " 86 Avenue A..... 5
 " 132 Seventh avenue..... 5
 " 674 Third avenue..... 481
 Awning and meat-rack, 599 Ninth avenue..... 6
 Awning and rack, 43 Columbia street..... 6
 Boiler room, Avenue A and Tenth street..... 179
 Booth, Fourth avenue, between Thirty-second and Thirty-third streets..... 7
 Booth, 11 Park row..... 6
 Box slide, 141 Duane street..... 6
 Extension, 110 Sixth avenue..... 8
 Flagman's box, Centre and Grand streets..... 6
 Iron post and beam, 165 West Twenty-sixth street..... 481
 Lumber on sidewalks, Thirteenth avenue, between Bloomfield and Thirtieth streets..... 6
 Lumber on sidewalks, Thirteenth avenue, between Horatio and Bank streets..... 8
 Meat-racks, Allen and Delancey streets..... 7
 Movable scale, Broadway and Fifty-ninth street..... 8
 Platform scale, Forty-third street, between Lexington and Fourth avenues..... 8
 Platform scale, Thirteenth avenue, near Twenty-first street..... 119
 Pole and sign, 264 East Houston street..... 6
 Post, 139 and 143 West Twenty-third street..... 291
 Post and sign, 1154 Third avenue..... 8
 Sign, 34 Murray street..... 8
 " 43 Great Jones street..... 8
 " 141 East Third street..... 179
 " 148 East Fourth street..... 179
 " 171 Perry street..... 6
 " 278 North Third avenue..... 6
 " 427 West Thirteenth street..... 6
 " 656 Hudson street..... 179
 Signs, 126 Chatham street..... 6
 Storm-door, Avenue A and Sixty-first street..... 119
 " Broadway and Thirty-eighth street..... 337
 " Fifty-sixth street and Eighth avenue..... 566
 " Fourth avenue and Eighty-sixth street..... 6
 " Patchen place and West Tenth street..... 6
 " Thirty-second street and Fifth avenue..... 119
 " 2 Front street..... 337
 " 29 Bowe y..... 291
 " 38 Vesey street..... 6
 " 49 Whitehall street..... 7
 " 98 Vesey street..... 6
 " 100..... 6
 " 194 William street..... 119
 " 349 Greenwich street..... 337
 " 393 West street..... 525
 " 1322 Fourth avenue..... 481
 Stand, Cortlandt and Church streets..... 337
 " Eighth avenue and Fourteenth street..... 179
 " Ninth avenue and Twenty-third street..... 337
 " Third avenue and One Hundred and Sixth street..... 6
 " Thirty-second street and Seventh avenue..... 6
 " 2 Prince street..... 6
 " 13 Chatham street..... 8
 " 418 Third avenue..... 6
 " 507 Third avenue..... 565
 Vault, Crosby and Prince streets..... 481
 Weighmaster's house, Thirteenth avenue and Twenty-first street..... 481

STREETS TO BE PAVED, REGULATED, GRADED, ETC., SIDEWALKS, CURB AND GUTTER STONES AND CROSSWALKS ORDERED AND PERMITTED AT:

Allen street, from Houston to Grand street..... 481
 Avenue A, from Fourteenth to Twenty-third street..... 481
 Boston road, from Jefferson street to Locust avenue..... 481
 Bowery and Prince street..... 521
 Broadway and Bleeker street..... 291
 Broadway, between Twenty-seventh and Twenty-eighth streets..... 565
 Cherry street, from Franklin Square to Catharine street..... 481
 Chrystie street, from Grand to Houston street..... 481
 East street, from Grand to Rivington street..... 481
 East One Hundred and Eightieth street, from Washington to Railroad avenue..... 119
 East One Hundred and Forty-eighth street, from North Third to St. Ann's avenue..... 521
 East One Hundred and Forty-third street, from Brook to St. Ann's avenue..... 379
 East One Hundred and Forty-second street, from North Third to Rider avenue..... 521
 East One Hundred and Thirty-ninth street, from North Third to Willis avenue..... 521
 East Thirty-eighth street..... 291
 Eighteenth street, from Irving place to Third avenue..... 481
 Eleventh avenue, from Thirty-fifth to Forty-second street..... 481
 Eleventh street, from Second avenue to Avenue B..... 481
 Fifth avenue, above Fifty-ninth street..... 481
 Fifth avenue, from Fifty-eighth to Fifty-ninth street..... 481
 Fifty-seventh street, from Madison to Fourth avenue..... 481
 Forty-first street, from Tenth to Eleventh avenue..... 481
 Fulton and New Church streets..... 337
 Henry street, from Oliver to Grand street..... 481
 James street, from Chatham to Cherry street..... 481
 Jane street, from Hudson street to Thirteenth avenue..... 481
 King street, from Macdougall to West street..... 481
 Manhattan street, from Second to Third street..... 481
 Morris avenue, from North Third to Railroad avenue..... 521
 Morton street, from Bleeker to West street..... 481

APPROVED PAPERS—(Continued).

STREETS TO BE PAVED, REGULATED, GRADED, ETC., SIDEWALKS, CURB AND GUTTER STONES AND CROSSWALKS ORDERED AND PERMITTED AT:

Mulberry street, from Canal to Spring street..... 481
 Ninth avenue and Seventy-third street..... 481
 Ninety-fifth street, from Tenth avenue to Riverside Drive..... 565
 Ninety-seventh street, from First to Second avenue..... 5
 Ninety-seventh street, from Second to Third avenue..... 337
 Ninety-third street, from West End avenue to Riverside Drive..... 565
 Norfolk street, from Division to Houston street..... 481
 Oliver street, from Chatham to South street..... 481
 One Hundred and Eighteenth street, from First to Second avenue..... 481
 One Hundred and Eleventh street, from First avenue to Avenue A..... 5
 One Hundred and Eleventh street, from Fourth to Madison avenue..... 337
 One Hundred and Forty-first street, from Eighth avenue to Avenue St. Nicholas..... 8
 One Hundred and Second street, from First to Second avenue..... 379
 One Hundred and Second street, from Lexington to Fifth avenue..... 8
 One Hundred and Sixth street, from Lexington to Fourth avenue..... 337
 One Hundred and Thirteenth street, from Eighth to New avenue..... 565
 One Hundred and Thirty-sixth street, from Sixth to Seventh avenue..... 5
 One Hundred and Thirty-third street, from Broadway to Boulevard..... 7
 One Hundred and Twenty-ninth street, from Boulevard to Twelfth avenue..... 6
 One Hundred and Twenty-second street, from Seventh to Eighth avenue..... 7
 Prince street, from Macdougall street to Broadway..... 481
 Seventeenth street, from Eighth to Thirteenth avenue..... 481
 Seventy-eighth street and Avenue A..... 379
 Seventy-eighth street, from Ninth avenue to Boulevard..... 6
 Seventy-first street, from Avenue A to Second avenue..... 521
 Seventy-third street, from First to Third avenue..... 7
 Sheriff street, from Grand to Delancey street..... 481
 Tenth avenue, from Fourteenth to Twenty-second street..... 481
 Thirteenth street, from Avenue C to Avenue D..... 565
 Thirteenth street, from Sixth to Greenwich avenue..... 481
 Thirty-fifth street, from Seventh to Eighth avenue..... 481
 Thirty-fifth street, from Tenth to Eleventh avenue..... 481
 Thirty-ninth street, from Ninth to Tenth avenue..... 481
 Thirty-seventh street, from Madison to Park avenue..... 481
 Twenty-ninth street, from Tenth to Eleventh avenue..... 481
 Twenty-seventh street, from Eighth to Ninth avenue..... 481
 University place, from Fourth street to Waverley place..... 481
 Watts street, from Sullivan to Hudson street..... 481
 West Eleventh street, from West street to Thirteenth avenue..... 481
 West Twelfth street, from Fourth street to Thirteenth avenue..... 481
 Willis avenue, from Southern Boulevard to North Third avenue..... 481
 239 East Seventy-ninth street..... 8
 309 and 319 Sixth avenue..... 7

VACANT LOTS TO BE FENCED, FILLED IN, ETC.

East One Hundred and Fifty-seventh street, near Elton avenue..... 7
 Eighty-fourth street, from Third to Lexington avenue..... 481
 Fulton avenue, near East One Hundred and Sixty-ninth street..... 8
 One Hundred and Fifty-fourth street, near Courtland avenue..... 7

WATERING TROUGHS PERMITTED AT:

Tenth avenue and Fifty-fourth street..... 119
 402 East Seventy-ninth street..... 337

ASSESSMENT COMMISSION—

ADVERTISEMENTS:

Notices of meetings..... 46, 88, 123, 158, 184, 278, 296, 320, 338, 381, 408, 468, 484, 569
 Employees, list of..... 205
 Meetings, minutes of..... 36, 37, 82, 115, 214, 259, 304, 372, 461, 462, 515, 516, 573

ASSESSORS, BOARD OF—

Employees, list of..... 61
 Report, annual..... 159

BUILDINGS, DEPARTMENT OF—
 (See Fire Department.)

CHARITIES AND CORRECTION, DEPARTMENT OF—

ADVERTISEMENTS:

Proposals for coal..... 91, 216, 334
 " dry-goods..... 10, 252, 334, 428
 " feed, straw, etc..... 10, 428
 " fish..... 10
 " flour..... 10, 334
 " groceries..... 10, 252, 334, 428
 " hardware..... 122, 334
 " leather and findings..... 10, 334
 " lime and cement..... 122, 428
 " lumber..... 122
 " miscellaneous..... 122
 " paints, oils, etc..... 122
 " repairs to steamboat "Fidelity"..... 99
 " tin..... 10
 " woodenware..... 10, 122

Appointments, promotions and transfers..... 9, 43, 82, 108, 162, 236, 271, 345, 356, 432, 457, 487, 557, 583
 Death notices..... 44, 151, 282, 376, 428, 488, 575
 Dismissals and resignations..... 9, 43, 82, 108, 162, 236, 271, 345, 356, 432, 457, 487, 557, 583
 Employees, list of..... 197
 Meetings, minutes of..... 9, 43, 82, 108, 161, 236, 271, 345, 356, 432, 457, 487, 557, 583
 Proposals audited and contracts awarded..... 43, 82, 108, 161, 236, 271, 345, 432, 557
 Report, quarterly..... 471

CITY MARSHALS—

List of..... 205

CITY RECORD, BOARD OF—
 Employees, list of 67, 205

COLLEGE OF THE CITY OF NEW YORK—
 ADVERTISEMENTS:
 Notices of meetings..... 44, 484

CORONERS, BOARD OF—
 Employees, list of..... 67, 207

CORPORATION ATTORNEY—
 (See Law Department.)

CORPORATION COUNSEL—
 (See Law Department.)

COUNTY CLERK'S OFFICE—
 Employees, list of..... 206

COURTS OF RECORD—
 Employees, list of..... 68, 207

DISTRICT ATTORNEY'S OFFICE—
 Employees, list of..... 68

DISTRICT COURTS—
 Employees, list of..... 67, 208

FOURTH DISTRICT COURT:
 Appointment of Court Attendant..... 39

DOCKS, DEPARTMENT OF—
 ADVERTISEMENTS:
 Proposals for building crib bulkhead at foot of Seventy-fifth street, E. R..... 509
 Proposals for repairing Pier at Gouverneur Slip, E. R..... 510
 " Pier, new 42, N. R..... 510
 " Pier 52, E. R..... 510
 Employees, list of..... 204
 Meetings, minutes of..... 69, 78, 147, 180, 246, 279, 343, 344, 414, 415, 465, 497, 521, 607, 608
 Report, quarterly..... 297

EDUCATION, BOARD OF—
 ADVERTISEMENT:
 Proposals for erection of new school-house..... 547
 Employees, list of..... 61, 89

ELECTIONS, BUREAU OF—
 Employees, list of..... 68

ESTIMATE AND APPORTIONMENT, BOARD OF—
 ADVERTISEMENT:
 Notice relative to Mill Brook drains..... 116

APPROPRIATIONS TO CHARITABLE INSTITUTIONS:
 (See Transfers to Certain Appropriations.)

APPROPRIATIONS, ANNUAL:
 (See also Transfers to Certain Appropriations.)

BONDS AND STOCKS, ISSUES OF, AUTHORIZED:
 Additional Croton Water Stock of the City of New York, \$250,000..... 235
 Assessment Bonds of the Corporation of the City of New York, \$125,000..... 505
 Consolidated Stock of the City of New York, \$1,000,000..... 467

COMMUNICATIONS RECEIVED FROM:
 American Humane Society..... 235
 Charities and Correction, Department of..... 506
 Education, Board of..... 466
 Fire Department..... 467
 Law Department..... 505
 Police Department..... 235, 506
 Public Works, Department of..... 506
 Street Cleaning, Department of..... 68
 Employees, list of..... 67, 205
 List of all persons employed under the City Government not within a department..... 61, 89
 Meetings, minutes of..... 68, 236, 432, 466, 505

TRANSFERS TO CERTAIN APPROPRIATIONS:
 American Female Guardian Society and Home for the Friendless, \$622..... 235
 American Female Guardian Society and Home for the Friendless, \$689.72..... 432
 Association for Befriending Children and Young Girls, \$171.14..... 235
 Association for Befriending Children and Young Girls, \$166.57..... 432
 Association for the Benefit of Colored Orphans, \$793.42..... 235
 " " " 808.85..... 432
 Asylum of St. Vincent de Paul, \$500..... 235
 " " " 490.56..... 432
 Asylum Sisters of St. Dominic, \$2,684.85..... 235
 " " " 2,718.86..... 432
 Dominican Convent of Our Lady of the Rosary, \$908.86..... 235
 " " " 906.86..... 432
 Education, Board of, \$123,723..... 467
 Hebrew Sheltering Guardian Society, \$1,762.28..... 235
 " " " 1,771.14..... 432
 Home for Fallen and Friendless Girls, \$281.09..... 235
 " " " 346.03..... 432
 Institution of Mercy, \$8,798..... 235
 " " " 9,017.71..... 432
 Ladies' Deborah Nursery and Child's Protectory, \$1,595.43..... 235
 " " " 1,553.72..... 432
 Missionary Sisters, Third Order of St. Francis, \$2,630..... 235
 " " " 2,696.86..... 432
 Mission of the Immaculate Virgin, \$3,456.57..... 235
 " " " 3,657.15..... 432
 Police Department, \$3,700..... 432
 St. Ann's Home, \$338.43..... 235
 " " " 342.86..... 432
 St. James' Home, \$534.57..... 235
 " " " 562.86..... 432
 St. Joseph's Asylum, \$2,113.35..... 235
 " " " 2,314.86..... 432
 St. Stephen's Home for Children, \$2,713.43..... 235
 " " " 3,055.72..... 432

EXCISE, BOARD OF—
 Employees, list of..... 205

EXECUTIVE DEPARTMENT—
 Employees, list of..... 61, 187

LICENSES:
 Weekly reports of, by Mayor's Marshal..... 43, 87, 121, 183, 252, 293, 338, 346, 380, 428, 484, 574

MAYOR:
 Appointments by:
 Allen, Elmer A., Inspector of Common Schools for Eighth District..... 366
 Bergen, John, Clerk in Bureau of Permits..... 442
 Campbell, Cornelius W., Temporary Inspector in the Bureau of Permits..... 442
 Grant, S. Hastings, Secretary to Mayor..... 32
 Hill, George Edwin, Commissioner of Accounts..... 374
 Kimball, Richard B., Inspector of Common Schools for Fifth District..... 366
 Lamb, Joseph W., Clerk in Mayor's Office..... 442
 Lucas, William E., Clerk in Mayor's Office..... 91
 McCord, Robert G., Commissioner of Excise..... 498
 Mulvihill, John B., City Marshal..... 10
 Ryan, Patrick, Clerk in Bureau of Permits..... 547
 Wood, George M., Mayor's Second Marshal..... 98
 Bonds filed, approved by Mayor..... 428, 547

VETOS TO RESOLUTIONS:
 (See Aldermen, Board of.)

FINANCE DEPARTMENT—
 ADVERTISEMENTS:
 Notice of payment of Interest on City Stock..... 570
 " of sale of ferry franchises..... 46, 564
 " of sale of lands and tenements..... 430
 " relative to payment of Interest on City Stocks..... 80
 " to property-owners..... 112, 299, 479, 578
 Appointments..... 514

BONDS AND STOCKS, ISSUES OF, AUTHORIZED:
 (See Estimate and Apportionment, Board of.)

Dismissals, removals and resignations..... 36, 477, 514
 Employees, list of..... 187
 Official bonds approved and filed..... 420, 476, 514, 552
 Proposals opened..... 36, 81, 114, 168, 245, 286, 372, 420, 476, 514, 552
 Report, annual..... 589
 Report, quarterly, of the Auditor of Accounts..... Supplement, February 17, 1883, page 336
 Reports, weekly..... 35, 81, 113, 167, 245, 285, 323, 371, 419, 475, 513, 551, 617
 Sureties approved..... 36, 81, 114, 168, 286, 324, 372, 476, 513, 552, 618
 Warrants drawn, monthly statements of..... 36, 246, 427

FIRE DEPARTMENT—
 ADVERTISEMENTS:
 Proposals for alteration and repairs to engine-house..... 408
 " boilers..... 98, 408, 549
 " coal..... 99
 " 4-wheel hose-tenders..... 319
 " hay, straw, feed, etc..... 511
 " hook and ladder trucks..... 319
 " hose..... 318, 549
 " steam fire-engines..... 319
 Appointments, promotions and transfers..... 86, 96, 107, 365, 405, 406, 407, 411, 412, 515, 573
 Bills audited..... 85, 86, 365, 405, 406, 411, 412, 413, 514, 515, 573
 Dismissals and resignations..... 406
 Employees, list of..... 200
 Meetings, minutes of..... 85, 86, 96, 107, 318, 364, 405, 406, 407, 411, 412, 514, 515, 572, 618
 Proposals received and opened..... 85, 96, 406, 514, 573

GAS COMMISSION—
 ADVERTISEMENT:
 Proposals for gas..... 567
 Employees, list of..... 206
 Meetings, minutes of..... 28, 29, 30

HEALTH DEPARTMENT—
 Bills audited..... 13, 27, 71, 169, 255, 385, 420, 462, 529, 557
 Bureau of Vital Statistics, weekly reports of..... 14, 27, 72, 170, 256, 386, 421, 463, 529, 558
 Employees, list of..... 202
 Meetings, minutes of..... 13, 27, 71, 168, 182, 255, 385, 420, 462, 529, 557
 Mortality, weekly reports of..... 16, 38, 97, 146, 213, 258, 280, 357, 388, 422, 464, 523, 559, 619
 Permits denied..... 13, 27, 71, 169, 255, 385, 420, 462, 529, 557
 Permits granted..... 13, 27, 71, 169, 255, 385, 420, 462, 529, 557
 Plumbers, Master, list of..... 209
 Report, quarterly..... 445
 Sanitary Bureau, weekly reports of..... 14, 27, 72, 170, 182, 256, 386, 421, 463, 529, 558
 Tenement-house plans, action of Board upon..... 13, 27, 72, 169, 182, 255, 385, 420, 462, 529

JURORS, OFFICE OF COMMISSIONER OF—
 Employees, list of..... 68, 206

LAW DEPARTMENT—
 ADMINISTRATOR, PUBLIC:
 Annual statement of..... 105
 Monthly statement and return of moneys by..... 22, 230, 235, 413

CORPORATION ATTORNEY:
 Monthly statement and return of moneys by..... 17, 248, 424

CORPORATION COUNSEL:
 Appointments..... 78, 102, 215, 338, 374, 380, 390
 Report of Attorney for the Collection of Arrears of Personal Taxes..... 125
 Report, quarterly..... Supplement, March 15, 1883, 504
 Reports, weekly..... 73, 89, 101, 173, 174, 324, 325, 364, 413, 431
 Statement and returns of money by..... 22, 432
 Statement of an action relating to street cleaning..... 144
 Employees, list of..... 188
 Minutes of meetings of the heads of Departments..... 364, 390, 431, 487, 541, 583

LAWS OF NEW YORK—
 Chapter 3..... 318
 " 4, 20..... 516
 " 26..... 356
 " 29..... 516
 " 34..... 420
 " 36, 40, 46, 56..... 516
 " 57..... 467

LAWS OF NEW YORK— (Continued).
 Chapter 62..... 517
 " 65..... 524
 " 67..... 530
 " 71..... 524
 " 88..... 531
 " 110..... 574

NEW YORK AND BROOKLYN BRIDGE—
 Monthly reports of receipts and expenditures..... 155, 313, 488
 Weekly reports of work performed..... 49, 78, 102, 110, 155, 231, 287, 338, 346, 366, 424, 458, 517, 547, 614

OFFICERS AND SUBORDINATES OF THE CITY AND COUNTY OF NEW YORK—
 List of..... 187-212, 222

PARKS, PUBLIC, DEPARTMENT OF—
 ADVERTISEMENTS:
 Notice of exhibition of map or plan..... 306, 418
 " to property-owners..... 384
 Appointments and promotions..... 326, 345, 411, 441, 501, 572
 Dismissals, suspensions and resignations..... 326, 411, 501, 572
 Employees, list of..... 203
 Meetings, minutes of..... 21, 69, 89, 148, 229, 275, 326, 345, 411, 441, 501, 530, 572
 Meteorological Observatory, annual report of..... 269
 Meteorological Observatory, weekly reports of..... 23, 57, 102, 154, 230, 271, 332, 374, 407, 457, 502, 546, 584

POLICE DEPARTMENT—
 ADVERTISEMENTS:
 Notice of sale of Franklin Market building..... 391
 Owners wanted..... 123
 Applicants for appointments, list of..... 331
 Appointments, promotions and transfers..... 22, 43, 90, 109, 115, 144, 153, 223, 236, 271, 305, 331, 356, 379, 389, 400, 428, 433, 477, 487, 507, 508, 571, 572, 613
 Bills audited and ordered paid..... 22, 109, 223, 331, 428, 507, 583
 Dismissals and resignations..... 43, 153, 230, 271, 305, 389, 400, 477, 571
 Employees, list of..... 188
 Fines imposed..... 43, 90, 144, 153, 230, 305, 379, 428, 433, 477, 507, 571, 613
 Meetings, minutes of..... 22, 43, 90, 109, 115, 144, 153, 162, 222, 230, 236, 251, 271, 304, 318, 331, 345, 356, 379, 389, 400, 427, 428, 432, 433, 477, 487, 507, 508, 571, 583, 613
 Report, quarterly..... 241

POLICE JUSTICES, BOARD OF—
 Employees, list of..... 67

PUBLIC POUND—
 ADVERTISEMENTS:
 Notices of sale of horses..... 509, 549

PUBLIC WORKS, DEPARTMENT OF—
 ADVERTISEMENTS:
 Notice relative to change of grade of Fifty-second street..... 410
 Notice relative to change of grade of One Hundred and Seventeenth street..... 575
 Proposals for flagging sidewalks, etc..... 24, 282, 367
 " furnishing water-pipe..... 282
 " laying water-mains..... 282
 " regulating, grading, etc..... 282, 367
 " sewers..... 367
 Appointments, promotions, transfers, etc..... 17, 108, 154, 180, 268, 313, 366, 424, 482, 506, 607
 Dismissals, removals, suspensions and resignations..... 17, 108, 154, 366, 482, 506, 607
 Employees, list of..... 196
 Gas Examiner's reports..... 17, 108, 153, 180, 268, 313, 365, 389, 423, 482, 506, 606
 Report, quarterly..... Supplement, March 30, 1883, 616
 Reports, weekly..... 17, 108, 153, 179, 268, 312, 365, 389, 423, 482, 506, 606

REGISTER'S OFFICE—
 Employees, list of..... 206

REVISION AND CORRECTION OF ASSESSMENTS, BOARD OF—
 Employees, list of..... 205
 Meeting, minutes of..... 107, 275, 462

SHERIFF'S OFFICE—
 Employees, list of..... 206

SINKING FUND, COMMISSIONERS OF—
 Employees, list of..... 205, 222
 Meetings, minutes of..... 171, 539

SUPERVISORS, BOARD OF—
 (See Board of Aldermen.)

SUPREME COURT—
 ADVERTISEMENTS:
 Notices of street opening, etc..... 26, 123, 177, 233, 239, 282, 369, 417, 431, 443, 570, 611

STREET CLEANING, DEPARTMENT OF—
 Employees, list of..... 195
 Report, semi-annual..... 312

STREET OPENING AND IMPROVEMENT, BOARD OF—
 ADVERTISEMENT:
 Notice of laying out new street..... 177
 Employees, list of..... 206
 Meetings, minutes of..... 173, 483

TAXES AND ASSESSMENTS, COMMISSIONERS OF—
 ADVERTISEMENTS:
 Notices of opening assessment book for examination..... 10, 46
 Appointments..... 78, 407, 484, 566
 Dismissals and resignations..... 407, 566
 Meetings, minutes of..... 47, 78, 98, 407, 484, 566

WEIGHTS AND MEASURES, INSPECTORS AND SEALERS OF—
 Employees, list of..... 206
 Reports, annual..... 93, 94