

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. VII.

NEW YORK MONDAY, MARCH 24, 1879.

NUMBER 1,760.

APPROVED PAPERS.

Ordinances, Resolutions, etc., approved by the Mayor during the week ending March 22, 1879.

Resolved, That permission be and the same is hereby given to Denis Nevin to erect a watering-trough in front of No. 113 Avenue D, the water to be supplied and the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen March 4, 1879.
Approved by the Mayor, March 17, 1879.

Resolved, That permission be and the same is hereby given to M. F. Blasy to erect and keep a watering-trough in front of premises No. 56 Ninth avenue, the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 11, 1879.
Approved by the Mayor, March 22, 1879.

Resolved, That permission be and the same is hereby given to John Lambrecht to place and keep a watering-trough in front of No. 490 East Houston street, the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 11, 1879.
Approved by the Mayor, March 22, 1879.

Resolved, That permission be and the same is hereby given to Abraham Worms to erect and keep a storm-door at the entrance to his place of business, on the northwest corner of Twenty-second street and Second avenue; said storm-door to be within the stoop-line, on the Twenty-second street side of the premises, and the door to open inwardly; provided the same shall not be any obstruction to the free uses of the sidewalk, the work to be done at his own expense; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 11, 1879.
Approved by the Mayor, March 22, 1879.

Resolved, That permission be and the same is hereby given to Martin Graney to place and keep a watering-trough in front of No. 95 Tenth avenue, said trough to be not more than 5 feet long and 2 feet wide, the work to be done at his own expense; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, March 11, 1879.
Approved by the Mayor, March 22, 1879.

JACOB M. PATTERSON, JR.,
Clerk Common Council.

DEPARTMENT OF BUILDINGS.

BOARD OF EXAMINERS.

At a meeting of the Board of Examiners, held pursuant to call of the Superintendent of Buildings, at the Office of the Department of Buildings, No. 2 Fourth avenue, on Tuesday the 18th day of March, 1879, at 3 o'clock P. M.

There being present thereat—Superintendent H. J. Dudley, Edwin Dobbs, John Banta, Henry Dudley, and James McLean.

Superintendent H. J. Dudley, presiding.

The reading of the minutes of the previous meeting having, upon motion, been dispensed with, The chairman submitted for the action of the Board the hereinafter named petitions and applications, to wit:

Petition of Julius Rayner for permission, in the erection of a brick extension to his factory building on southwest corner of Goerck and Third streets (such extension to be 14 feet in width on front, 26 feet wide on rear, and 100 feet in depth), to be allowed to so far deviate from the provisions of the Building Law as to permit of the erection thereof in conformity with Alteration Plans and Specifications No. 129, filed February 25, 1879. Which petition was, upon motion, granted.

Petition of G. Rauchtuss, owner, and John B. Snook, architect, for permission to, in the erection of a five-story brick tenement dwelling, on premises No. 195 Prince street, so far vary from the provisions of the Building Law, as to permit the same to be erected as provided for and in conformity with New Building Plans and Specifications No. 135, filed March 11, 1879. Petition, upon motion, granted.

Petition of L. Roberts, architect, on behalf of Mrs. Helen Langdon, owner, for permission in the erection of five (5) three-story basement and cellar brick and brown stone front dwellings, each 20 x 40, and 44 feet in height, on the south side of East Seventy-second street, southeast corner of Second avenue, to be allowed to vary the provisions of the Building Law so far, as to permit of the erection of said buildings in conformity with New Building Plans and Specifications No. 129, filed March 8, 1879. Petition, upon motion, granted.

Petition of R. F. Taggart, builder, on behalf of Mrs. D. B. Reed, owner, for permission in the erection of two three-story brick and stone dwellings, each 14 x 40, and 33 feet 4 inches in height, on north side of West Eighty-third street, 150 feet east of Eleventh avenue, with 10 x 12 extensions thereto, to be allowed to so far vary the provisions of the Building Law as to permit said buildings to be erected in conformity with New Building Plans and Specifications No. 149, relative thereto, filed March 12, 1879. Petition, upon motion, granted.

Petition of Thom & Wilson, architects, on behalf of William Arras, owner, for permission in the erection of a four-story brick tenement dwelling on the premises 110 West Thirty-third street, 23 x 38, and 43 feet in height, to be allowed to so far vary the provisions of the Building Law as to permit the same to be erected in conformity with New Building Plans and Specification, relative thereto, No. 139, filed March 11, 1879. Petition, upon motion, granted.

Petition of A. Chatain, owner, for permission in the erection of a five-story brick factory, 20 x 67 feet, 59 feet 6 inches in height, on premises 22 West Third street, to be allowed to so far vary the provisions of the Building Law as to permit the said building to be erected in conformity with New Building Plans and Specifications No. 130, relative thereto, filed March 10, 1879. Which petition was, upon motion, denied.

Petition of Mary A. Turner, owner, for permission in the erection of 7 three-story brick (with one-story extension) dwellings, each 18.6 x 36, and 36 feet in height, on south side of One Hundred and Fiftyeth street, 152 feet west of Mott avenue, to be allowed to so far deviate from the provisions of the Building Law as to permit the said buildings to be erected in conformity with New Building Plans and Specifications No. 153 and 160, relative thereto, filed March 14 and 17, 1879. Petition, upon motion, granted.

Petition of Isaac E. Wright, owner, and of J. H. Valentine, architect, for permission in the erection of three two-story and basement brick dwellings, each to be 16.8 x 45, 32 feet in height, on south side of One Hundred and Nineteenth street, 250 feet west of First avenue, to be allowed to so far vary the provisions of the Building Law as to permit the independent walls of the same (as now partially constructed) to be continued, and carried up to the height provided for in New Building Plans and Specifications, relative thereto, No. 79, filed February 20, 1879; which petition was, upon motion, denied.

Petition of William T. Cotter, builder, for and on behalf of E. Frankfeld, owner, for permission in the proposed alteration and enlargement of the factory building No. 247 Third avenue, to be allowed to so far vary the provisions of the Building Law as to permit the said building to be altered and enlarged in conformity with the Plans and Specifications for Alterations No. 191, filed March 10, 1879. Petition, upon motion, granted.

Petition of William Namara, architect, on behalf of Thomas Hackett, owner, for permission, in the erection of a 3-story brick store and tenement, 25 x 43, and 34 feet in height, on south side of One Hundred and Thirtieth street, 300 feet west of Avenue A, to be permitted to so far vary the provisions of the Building Law as will allow the second and third story walls of said buildings (excepting the front wall) to be built but eight inches in thickness, in conformity with New Building Plans and Specifications, relative thereto, No. 163, filed March 18, 1879. Which petition was, upon motion, denied.

Application relative to petition of John B. Snook, architect, for and on behalf of Mrs. Ellen L. Hoppock, owner, asking for a reconsideration of former action and vote of Board, at Board meeting of March 4, 1879, denying petitioners permission to vary provisions of Building Law in the erection of the brick and iron-front store, No. 34 West Fourteenth street. Which application was laid over, for the reason that no proper application relative to proposed amended plans had been submitted to the Board.

Application of John Innes, owner, for permission in the erection of a two story brick building on the premises No. 53 West street, rear, to vary the provisions of the Building Law so far as to permit the said building to be erected in conformity with the New Building Plans and Specifications No. 150, relative thereto, submitted March 13, 1879. Application, upon motion, granted.

Application of Peter T. O'Brien and Sons, architects, on behalf of Rutherford Stuyvesant, owner, for permission to alter and enlarge the brick dwelling No. 102 East Tenth street, in conformity with Alteration Plans and Specifications No. 233, relative thereto, filed March 14, 1879. Application, upon motion, granted.

Petition of Christian Pabst, owner, for permission, in the proposed alteration to his building, No. 58 Lispenard street, to be allowed to so far vary the provisions of the Building Law as to be permitted to alter and enlarge the same in conformity with Alteration Plan and Specification No. 238, relative thereto, filed March 15, 1879. Petition, upon motion, laid over, proper plans not having been submitted therefor.

Upon motion, the vote and action of the Board, at Board meeting held January 7, 1879, denying petition of Daniel W. Stewart, builder, for Samuel P. White, owner, asking for permission to vary the provisions of the Building Law so far as to permit of the alteration and enlargement of the brick dwelling-house, Nos. 212 and 214 West Eighteenth street, in conformity with Specification and Plan for Alterations to Buildings No. 1,119, relative thereto, submitted and filed December 13, 1878, was reconsidered; and, upon motion, the petition as amended was granted, upon the condition only that the centre wall of the building be constructed of brick.

Application of Robert V. Mackey (carpenter), to be examined as to his qualifications and competency to fill the position and discharge the duties of an Inspector in the Department of Buildings. Applicant examined, and having been found to be duly qualified and competent, was, upon motion, so declared.

Application of John B. Terhune, to be examined as to his qualifications and competency to discharge the duties of an Inspector in the Department of Buildings. Applicant having been found, upon examination, to be duly qualified and competent, was, upon motion, so declared.

Application of James Lysaigh (a house carpenter), to be examined as provided for in section 9, chapter 547 of Laws of 1874, as to his qualifications and competency to fill the position and discharge the duties of an Inspector in the Department of Buildings. Applicant, upon examination, found to be not properly qualified, and rejected.

There being no further business before the Board, the minutes of the meeting were read and, upon motion, approved, as recorded.

And the Board, upon motion, adjourned, subject to the call of the Superintendent of Buildings.
New York, March 18, 1879.

SAMUEL T. WEBSTER, Clerk to Board of Examiners.

POLICE DEPARTMENT.

The Board of Police met on the 18th day of March, 1879.
Present—Messrs. Smith, Erhardt, and Nichols, Commissioners.

Leaves of Absence Granted.

Sergeant John Hamilton, Twenty-eighth Precinct, three and a half days.
Patrolman Thomas F. Adams, Detective Squad, two days, without pay.

Leaves of Absence Granted under Rule 564.

March 8. Patrolman James O'Connor, First Precinct, half a day.
" 8. Roundsman Patrick F. Byrnes, Eighteenth Precinct, one day.
" 10. Sergeant Henry Ten Eyck, Thirty-third Precinct, one day.
" 10. Patrolman James Casey, Twenty-third Precinct, three days.
" 11. " Jefferson Deevy, Twelfth Precinct, one and a half days.
" 13. " Anthony Zwickert, Twenty-third Precinct, one and a half days.
" 14. Captain Thomas Cherry, Eleventh Precinct, two days.
" 14. Sergeant Moses W. Cortright, Twenty-second Precinct, three days.
" 15. Patrolman Charles E. Pierce, Twentieth Precinct, three days.
" 17. " Bernard Kane, Tenth Precinct, one day.
" 17. " James Carlin, First Precinct, one day.
" 17. " John Gallagher, Twelfth Precinct, three days.
" 17. " William Cotter, First Precinct, one day.
" 17. " Edward Dunn, Fifteenth Precinct, one day.
" 17. " Robert Neil, Thirty-fifth Precinct, three days.
" 17. " James Cowan, Tenth Precinct, three days.

Parades Approved.

Paul Drayton Commandery, K. T., March 13. Parade.
Convention of Irish Societies, March 17. Parade.
Koltes' Post, No. 32, G. A. R., March 12. Funeral.
Knights of St. Vincent, March 14. Funeral.
Celestial Lodge, No. 3, F. & A. M., March 16. Funeral.
Ancient Order Hibernians, No. 5, March 16. Funeral.

Masked Balls Allowed.

Columbia Frauen Verein, at Concordia Assembly Rooms, March 17.
Deutsche, etc., Conditior Verein, at Walhalla Hall, March 24.
Verein Heiterkeit, at Dramatic Hall, March 22.
Wallter T. Thorn, at Lyric Hall, March 17.
Report of the Superintendent, relative to the enforcement of the Excise Law, on the 16th instant, was ordered on file.
Report of Sergeant Williams, relative to officer absent from the city on duty, was ordered on file.
Report of Chief Surgeon Henry, on illness of Surgeon Cook, and his detailment of Surgeon Dorn to perform his duties, was ordered on file.
Report of the Superintendent, relative to the character of the American Museum, No. 298 Bowery, was ordered on file, and a copy to be forwarded to his Honor the Mayor.

Death Reported.

Patrolman John Farrell, Twenty-eighth Precinct, at 3 A. M., 18th instant.

Application of Sergeant Charles U. Combs, Thirtieth Precinct, for transfer, was referred to the Committee on Rules and Discipline.

Application of Patrolman Augustus Nowak, Fourteenth Precinct, for transfer, was ordered on file.

Application of Captain Schultz, Twenty-fourth Precinct, for a fire hydrant to be placed near berth of the steamer Seneca, foot Third street, East river, was referred to the Commissioner of Public Works, with recommendation that the request be granted.

Application of Captain Kennedy, Thirty-fifth Precinct, for additional horse, was referred to the Committee on Repairs and Supplies.

Application of John W. Pearsall, for appointment as Doorman, was ordered on file.

Application of Surgeon B. F. Dexter, for copy of charges against him made by Chief Surgeon Henry, was referred to the Committee on Rules and Discipline.

Application of Captain Sanders, Twenty-seventh Precinct, Guardian for children of Joseph Molloy, for a pension for said children, was referred to the Committee on Pensions.

Weekly statement of the Comptroller, showing appropriation for 1879, and payments on account of the same, was referred to the Superintendent.

Communication from Brower Bros., asking enforcement of the laws relative to parades, on the 17th inst., was referred to the Superintendent.

Communication from the Common Council, submitting an ordinance amending section 4, chapter 13 of the Revised Ordinances of 1866, entitled the firing of firearms, cannon, and fireworks, was referred to the Superintendent to promulgate.

Communication from the "Convention of Irish Societies," inviting the Board of Police to participate with them in the ceremonies of St. Patrick's day parade, was ordered on file.

Communication from his Honor the Mayor, asking information as to character of No. 103 Bowery, was referred to the Superintendent for report in writing.

Resolved, That Captain Cherry, Eleventh Precinct, be granted permission to employ counsel in the trial of charges against him.

On reading communication from Frederick H. Greer, asking for return of property taken from Thomas Reilly, it was

Resolved, That the property Clerk be directed to return the property to the claimant on proof of ownership.

SUPREME COURT.

The People, ex rel. James Byrnes, }
against } Reversal of Judgment of Dismissal.
The Board of Police. }

Resolved, That the papers in this case be referred to the Counsel to the Board for a written opinion whether an appeal could be successfully taken from the decision of the Court.

Commissioner Smith presented charges of conduct unbecoming an officer against Captain Alexander S. Williams, Twenty-ninth Precinct, and an affidavit of William V. Blake; whereupon, it was

Resolved, That the trial of the charges be set down for Monday, 24th instant, at 2 o'clock P. M.

Affidavits of James Kearney, Thomas W. Murphy, Michael Dunn, and Charles Williams were submitted; whereupon, it was

Resolved, That charges be preferred against Captain Alexander S. Williams, Twenty-ninth Precinct, based upon said affidavits, and that the trial of them be set down for Monday, 24th instant, at 2 o'clock P. M.

Appointments as Patrolmen.

Bernard O'Reilly, — Precinct.
James Dunn, — Precinct.
Robert L. Meyer, — Precinct.
George Fletcher, — Precinct.

Resolved, That the following transfers be ordered:

Patrolman John Dwyer, from Nineteenth Precinct to Twelfth Precinct.
" David Jackson, from First Precinct to Twenty-sixth Precinct.

Whereas, It is deemed desirable to re-establish the former Sixth Police Precinct, to consist of the area formerly included therein; and

Whereas, For that purpose it becomes proper and necessary to erect, construct, finish, and furnish a new station-house and prison for said contemplated Sixth Precinct; and

Whereas, The only real estate belonging to the city within the bounds of said contemplated Sixth Precinct, adapted to that purpose, consists of two lots, 50 feet by 94 feet, situate on the west side of Elizabeth street, 100 feet south of Canal street; now, therefore, it is

Resolved, That application be and is hereby made under and in pursuance of section 49, chapter 335, Laws of 1873 (the charter), to the Mayor and Common Council of the City of New York, to set apart, devote, and appropriate the said lots of land, 50 feet by 94 feet, situate on the west side of Elizabeth street, 100 feet south of Canal street, for the use and purpose of a site for a new station-house and prison, for the contemplated new Sixth Precinct, and for the approval of the said Mayor and Common Council of such lots as a location for such station-house and prison.

Resolved, That respectful application be and is hereby made to the Commissioners of the Sinking Fund to set apart and appropriate to the use and possession of the Police Department the said lots of land, 50 feet by 94 feet, situate on the west side of Elizabeth street, 100 feet south of Canal street, as and for a site and location of a station-house and prison for the contemplated Sixth Precinct.

Resolved, That N. D. Bush be instructed to draw and submit to the Board, at an early day, an elevation and plans for a station-house, prison and lodging rooms, adapted to the lots 50 x 94, situate on the west side of Elizabeth street, 100 feet south of Canal street.

Resolved, That requisition be and is hereby made upon the Comptroller, in pursuance of section 7, chapter 755, Laws of 1873, for the following sums of money for the month of March, 1879, in accordance with the opinion of the Counsel to the Corporation, and also the letter of the Comptroller, dated February 28, 1879, being one-twelfth part of the appropriation for the support and maintenance of the Police Department and force for the current year, less the deduction of twenty per cent. under the provisions of section 1, chapter 861, of the Laws of 1866, viz.:

Police Fund—Salaries.....	\$216,926 66
Supplies for Police.....	5,000 00
Alterations, etc., Station-houses.....	1,666 66
Bureau of Street Cleaning.....	\$4,166 66
Bureau of Elections—Salary of Chief.....	416 66
	<hr/> \$278,176 64

Judgments—Fines Imposed.

Patrolman Albert B. Johnson, Fourth Precinct, half day's pay.
" Gilbert L. Wright, Fourth Precinct, one day's pay.
" Patrick Canly, Fourth Precinct, two days' pay.
" Richard Adamson, Fourth Precinct, one day's pay.
" Charles S. Baker, Fourth Precinct, half day's pay.
" James H. Tully, Fifth Precinct, half day's pay.
" Richard H. Breen, Fifth Precinct, half day's pay.
" Winslow L. Wilkinson, Seventh Precinct, half day's pay.
" John G. Burke, Eighth Precinct, half day's pay.
" Edward Kennedy, Eighth Precinct, one day's pay.
" Philip Daad, Eighth Precinct, two days' pay.
" John McCue, Eighth Precinct, five days' pay.
" Patrick Hough, Eighth Precinct, one day's pay.
" Patrick B. McLaughlin, Eighth Precinct, half day's pay.
" David Bartley, Eighth Precinct, two days' pay.
" Louis Reichert, Eighth Precinct, two days' pay.
" Hugh O'Rourke, Eighth Precinct, two days' pay.
" William H. Nash, Eighth Precinct, two days' pay.
" Patrick Walsh, Ninth Precinct, two days' pay.
" Taylor Conklin, Ninth Precinct, two days' pay.
" Daniel P. Hackett, Ninth Precinct, two days' pay.
" John J. Herrick, Tenth Precinct, half day's pay.
" George F. Muller, Tenth Precinct, half day's pay.
" Patrick J. Lane, Tenth Precinct, one day's pay.
" Albert Rohloff, Eleventh Precinct, one day's pay.
" William Reilly, Eleventh Precinct, half day's pay.
" Arthur B. McGeorge, Thirteenth Precinct, one day's pay.
" Mortimer A. Roberts, Fourteenth Precinct, one day's pay.
" Alonzo Fosket, Fourteenth Precinct, three days' pay.
" James Nealis, Fourteenth Precinct, half day's pay.
" James Watson, Fifteenth Precinct, one day's pay.
" Peter Lenniston, Fifteenth Precinct, one day's pay.
" William Mulcahy, Fifteenth Precinct, one day's pay.
" Thomas W. Cotton, Fifteenth Precinct, three days' pay.
" Robert F. M. Campbell, Sixteenth Precinct, half day's pay.
" Owen O'Neil, Eighteenth Precinct, two days' pay.
" William McKenna, Eighteenth Precinct, two days' pay.
" Thomas O'Neil, Eighteenth Precinct, three days' pay.

Patrolman Joseph Leamy, Eighteenth Precinct, one day's pay.
" Lawrence Clarson, Eighteenth Precinct, one day's pay.
" Michael Smith, Eighteenth Precinct, half day's pay.
" Patrick W. Reilly, Nineteenth Precinct, half day's pay.
" Charles Smyth, Nineteenth Precinct, half day's pay.
" Michael McCarthy, Nineteenth Precinct, half day's pay.
" Robert Walsh, Nineteenth Precinct, half day's pay.
" Adolph L. Miller, Nineteenth Precinct, half day's pay.
" James Garity, Nineteenth Precinct, half day's pay.
" Thomas Jaques, Twentieth Precinct, one day's pay.
" Lawrence Clinton, Twenty-first Precinct, three days' pay.
" Edward Whalen, Twenty-first Precinct, half day's pay.
" Charles D. Eddy, Twenty-first Precinct, half day's pay.
" John L. Knox, Twenty-second Precinct, half day's pay.
" Thomas Powers, Twenty-second Precinct, half day's pay.
" Peter McDonnell, Twenty-second Precinct, two days' pay.
" Peter Nugent, Twenty-second Precinct, one day's pay.
" William Casey, Twenty-second Precinct, one day's pay.
" Peter H. Farrell, Twenty-second Precinct, one day's pay.
" Philip Havey, Twenty-second Precinct, three days' pay.
" Theodore A. Montz, Twenty-third Precinct, half day's pay.
" John H. Torbush, Twenty-eighth Precinct, half day's pay.
" Christopher E. Martin, Twenty-ninth Precinct, half day's pay.
" Daniel Crowley, Twenty-ninth Precinct, half day's pay.
" Hugh Gilgan, Twenty-ninth Precinct, half day's pay.
" Milton Savage, Twenty-ninth Precinct, three days' pay.
" Daniel Mathison, Twenty-ninth Precinct, two days' pay.
" John Landers, Twenty-ninth Precinct, half day's pay.
" John Mitchell, Thirtieth Precinct, five days' pay.

Reprimands by Inspector.

Precinct.		Precinct.	
Patrolman John Flanagan.....	4	Patrolman Lawrence Burke.....	15
" Robert Fitzgerald.....	7	Roundsman Patrick F. Byrnes.....	18
" John Taylor.....	9	Patrolman John Meagher.....	21
" Hugh Casey.....	9	" Thomas F. Corballis.....	22
" James Curry.....	11	" William Kehoe.....	30
" Morris White.....	11		

Complaints Dismissed.

Precinct		Precinct	
Patrolman Charles Menicke.....	4	Patrolman William Kelly.....	17
" James H. Tully.....	5	" John O'Neil (No. 1).....	18
" Henry Chapman.....	5	" Lawrence Clarson.....	18
" George Hammond.....	5	" Thomas W. Roe.....	19
" Edward A. Burgoyne.....	8	" Patrick Lord.....	19
" Augustus M. De Nyse.....	9	" Thomas Jaques.....	20
" James Keenan.....	11	" James Logan.....	20
" John Gallagher.....	12	" Thomas Gilbride.....	21
" James Trainor.....	12	" James Heenan.....	21
" Bernard F. Birmingham.....	13	" Frederick Goetzer.....	22
" Thomas McCafferty.....	13	" Thomas Dalton.....	22
" John Sims.....	14	" William D. Darke.....	25
" Mortimer A. Roberts.....	14	" Francis D. Webber.....	27
" William Ryan.....	14	" John J. McDermott.....	28
" Thomas J. Coyle.....	14	" Peter Clarkin.....	28
" Edgar B. Van Buskirk.....	14	" Daniel Crowley.....	29
" ".....	14	" Francis McDonough.....	33
" Francis Wilson.....	14	" Francis Attinelli.....	33
" John M. O'Keefe.....	15	" John H. Condon.....	33

Street Cleaning.

Communication from the Health Department, relative to the condition of certain streets on March 4, was referred to the Committee on Street Cleaning.

Resolved, That requisition be and is hereby made upon the Comptroller for the sum of \$4,355.69, for expenses incurred by the Bureau of Street Cleaning in removing ice and snow during the month of February, 1879.

A motion to adjourn was carried—Commissioners Smith and Nichols voting aye; Commissioner Erhardt voting no.

Adjourned.

S. C. HAWLEY, Chief Clerk.

POLICE DEPARTMENT, CITY OF NEW YORK,
300 MULBERRY STREET,
March 21, 1879.

THOMAS COSTIGAN, Esq.:

SIR—Pursuant to section 44, chapter 335, Laws of 1873, I hereby submit the following list of appointments and applicants for appointment in the Police Department of the City of New York, for the two weeks ending Thursday, March 20, 1879:

Appointments as Patrolmen.

Bernard O'Reilly, porter, 206 Mulberry street.
James Dunn, butcher, 433 Hudson street.
Robert L. Meyer, porter, 409 East Eighty-fourth street.
George Fletcher, coachman, 16 Downing street.

Applicants for Appointment as Patrolmen.

John Dustman, butcher, 336 First avenue. Passed.
John H. Metzler, carpenter, Third avenue, between One Hundred and Forty-second and One Hundred and Forty-third streets. Rejected.
Edward Rogers, liquors, 45 Downing street. Passed.
Respectfully submitted,

S. C. HAWLEY, Chief Clerk.

LAWS OF NEW YORK, 1879.

CHAPTER XII.

AN ACT to authorize the extension of the time for the collection of taxes in the several towns of this State.

Passed January 28, 1879; three-fifths being present

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

Section 1. If any collector or receiver of taxes, in any town of this State, shall pay over all moneys collected by him, shall make his return to the treasurer of his county, as now required by law, of all unpaid taxes on lands of non-residents, and shall renew his bond as herein provided, the time for the collection of all other taxes and for making return thereof by him, shall be and is hereby extended to the first day of May, eighteen hundred and seventy-nine, such bond, shall be renewed with such sureties as in any town shall be approved by the supervisor thereof; or, in case of his absence or inability to act, by the town clerk thereof. The penalty thereof in any case shall be double the amount of taxes in that case remaining uncollected. The bond shall be approved in writing and filed in the same manner as the original bond is required by law to be filed, and have all the effect of the collector's or receiver's bond. A copy of the bond and the approval thereof shall, within fifteen days after the passage of this act, be delivered to the county treasurer of the county in which said town is; but nothing herein contained shall be construed as extending the time for the payment of the State tax, or any part thereof, by the county treasurer of said county to the comptroller as now provided by law.

Sec. 2. It shall be the duty of the secretary of state, immediately after the passage of this act to cause it to be printed on slips of paper and delivered to each county treasurer, a sufficient number thereof to supply one copy to each collector or receiver of taxes in said county, and it shall be the duty of said county treasurer to deliver one copy thereof to each collector or receiver of taxes in his county.

Sec. 3. This act shall take effect immediately.

METEOROLOGICAL OBSERVATORY

OF THE

DEPARTMENT OF PUBLIC PARKS,
CENTRAL PARK, NEW YORK.Latitude 40° 45' 58" N. Longitude 73° 57' 58" W. Height of Instruments above the Ground,
53 feet; above the Sea, 97 feet.

ABSTRACT OF REGISTERS FROM SELF-RECORDING INSTRUMENTS

For the Week Ending March 15, 1879.

Barometer.

DATE.	7 A. M.	2 P. M.	9 P. M.	Mean for the Day.	MAXIMUM.	MINIMUM.
MARCH.	Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.
Sunday, 9	30.224	30.198	30.142	30.098	30.074	30.043
Monday, 10	30.010	29.990	30.082	29.989	30.064	29.998
Tuesday, 11	29.838	29.800	29.822	29.732	29.932	29.882
Wednesday, 12	30.028	30.008	30.088	30.041	30.111	30.092
Thursday, 13	30.114	30.091	29.912	29.849	29.894	29.836
Friday, 14	29.878	29.850	29.716	29.643	29.672	29.703
Saturday, 15	29.768	29.748	29.840	29.801	29.922	29.899

Mean for the week..... 29.914 inches.
 Maximum " at 10 A. M., March 9..... 30.255 "
 Minimum " at 5 P. M., March 14..... 29.595 "
 Range "660 "

Thermometers.

DATE.	7 A. M.	2 P. M.	9 P. M.	MEAN.	MAXIMUM.	MINIMUM.	MAXIMUM.
MARCH.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	In Sun.
Sunday, 9	38	35	45	40	38	41.0	37.7
Monday, 10	36	35	63	53	49	50.7	46.3
Tuesday, 11	43	42	62	52	47	50.6	45.0
Wednesday, 12	36	34	46	41	38	40.0	36.7
Thursday, 13	37	34	52	48	50	46.3	42.6
Friday, 14	39	38	56	51	50	48.3	45.0
Saturday, 15	36	33	43	39	34	38.7	35.3

Mean for the week..... 45.1 degrees.
 Maximum for the week, at 4 P. M., 10th..... 69. " at 4 P. M., 10th..... 60. "
 Minimum " " at 12 P. M., 15th..... 35. " at 12 P. M., 15th..... 32. "
 Range " " 34. " 28. "

Wind.

DATE. MARCH.	DIRECTION.			VELOCITY IN MILES.				FORCE IN POUNDS PER SQUARE FOOT.				
	7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	Distance for the Day.	7 A. M.	2 P. M.	9 P. M.	Max.	Time.
Sunday, 9....	S	SE	SE	4	31	16	51	¼	¼	0	1½	9.30 A. M.
Monday, 10....	NNW	NW	SE	3	3	2	8	0	0	0	¼	11.30 A. M.
Tuesday, 11....	E	WNW	WNW	4	32	74	110	0	2	2	4½	2.30 P. M.
Wednesday, 12....	WNW	W	NNW	83	96	64	243	½	4¾	¾	7	11.50 A. M.
Thursday, 13....	ENE	SE	S	10	43	34	87	0	¾	¾	3½	2.15 P. M.
Friday, 14....	NE	ESE	W	30	39	20	89	½	0	1	2¾	10.50 P. M.
Saturday, 15....	W	WSW	WNW	63	75	72	210	½	6	¾	6	2 P. M.

Distance traveled during the week..... 798 miles.
 Maximum force " " 7 pounds.

DATE. MARCH.	Hygrometer.						Clouds.			Rain and Snow.				
	FORCE OF VAPOR.			RELATIVE HUMIDITY.			CLEAR, °. OVERCAST, 10.			DEPTH OF RAIN AND SNOW IN INCHES.				
	7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	Time of Beginning.	Time of Ending.	Duration. H. M.	Amount of Water. 102	Depth of Snow.
Sunday, 9	.165	.182	.203	72	61	82	3 Cir. Cu.	8 Cir. Cu.	5 Cir.
Monday, 10	.191	.327	.295	90	57	73	Hazy. o	Hazy. o	Hazy. o	3.30 A. M.	5 A. M.	11.30	.02	..
Tuesday, 11	.254	.256	.179	92	46	55	10	7 Cir. Cu.	o
Wednesday, 12	.170	.192	.165	80	62	72	o	1 Cu.	o
Thursday, 13	.157	.282	.258	71	73	72	Hazy. 10	8 Cir. Cu.	o
Friday, 14	.216	.308	.258	91	69	71	9 Cu.	8 Cir. Cu.	8 Cu.
Saturday, 15	.149	.186	.157	70	67	71	o	2 Cir. Cu.	o

Total amount of water for the week..... .02 inch.

DANIEL DRAPER, Director.

EXECUTIVE DEPARTMENT.

MAYOR'S OFFICE, CITY HALL,
NEW YORK, March 22, 1879.Licenses granted and amount received for
licenses and fines by Marshal John Tyler Kelly,
for week ending March 22, 1879:Number of Licenses..... 153
Amount..... \$272 25JOHN TYLER KELLY,
First Marshal.

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; JAMES E. MORRISON,
Secretary

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; HUBERT O. THOMPSON,
Deputy Commissioner.

Bureau of Water Register.

No. 10 City Hall, 9 A. M. to 4 P. M.
JOHN H. CHAMBERS, Register.

Bureau of Incumbrances.

No. 1 City Hall, 9 A. M. to 4 P. M.
JOSEPH BLUMENTHAL, Superintendent.

Bureau of Lamps and Gas.

No. 21 City Hall, 9 A. M. to 4 P. M.
STEPHEN MCCORMICK, Superintendent.

Bureau of Streets.

No. 19 City Hall, 9 A. M. to 4 P. M.
JAMES J. MOONEY, Superintendent.

Bureau of Sewers.

No. 21 City Hall, 9 A. M. to 4 P. M.
STEVENSON TOWLE, Engineer-in-Charge.

Bureau of Chief Engineer.

No. 11 1/2 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 GILSON, 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 Cortland and Church streets.
JOHN A. FOLEY, Attorney.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.
WILLIAM F. SMITH, 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, Secre-
tary.

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.
JACOB A. WESTERVELT, President; EUGENE T. LYNCH,
Secretary.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Brown-stone building, City Hall Park, 9 A. M. to
JOHN WHEELER, President; ALBERT STORER, Secre-
tary.

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, Secre-
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. KEGAN,
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.

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; HENRY A. GUMBLETON
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.
WILLIAM E. CURTIS, Chief Judge; THOS. 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. 21.
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.

MARINE COURT.

General Term, Trial Term Part I, Room 15, City Hall.

Trial Term Part II, Trial Term Part III, third floor, 27
Chambers street.Special Term, Chambers, second floor, 27 Chambers
street, 10 A. M. to 3 P. M.Clerk's Office, basement, Brown-stone building City
Hall Park, 9 A. M. to 4 P. M.HENRY ALKER, Chief Justice; JOHN SAVAGE, Chief
Clerk.

COURT OF GENERAL SESSIONS.

Brown-stone building, City Hall Park, 10 A. M. to 4 P. M.

Clerk's Office, Brown-stone building, City Hall Park,
second floor, Room 14, 10 A. M. to 4 P. M.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, March 24, 1879.

PROPOSALS FOR DRY GOODS, GROCERIES, HARDWARE, CODFISH, ETC.

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, at their office, until 9 o'clock A. M., of Friday, April 4, 1879, at which time they will be publicly opened and read by the head of said Department, for furnishing and delivering at the foot of East Twenty-sixth street, free of all expense to the Department—

2,000 Quilts,
2,500 pounds Knitting Cotton.

GROCERIES.

100,000 pounds Brown Sugar.
20,000 " Rio Coffee.
7,500 " Crackers.
5,000 " Cheese.
250 " Tapioca.
4,000 " Dried Apples.

CODFISH.

300 quintals Codfish.

HARDWARE.

6 dozen Garden Spades.
6 " Rakes.
6 " Hoes (Drawing).
3 " " Hoes (Pushing).
3 " Hay Rakes.

MISCELLANEOUS.

250 bales Hay.
50 barrels Cement.
50 " Jointed Lime.

The quality of the goods furnished must conform in every respect to the samples of the above to be seen at this office, and bidders must examine specifications for particulars of goods required before making their proposals.

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

No proposal will be considered unless 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 under that proposal, they will, on its being so awarded, become bound as sureties in the estimated amount of fifty per cent, for its faithful performance, which consent must be verified by the justification of each of the persons signing the same for double the amount of surety required. The sufficiency of such security to be approved by the Comptroller.

The Department of Public Charities and Correction reserve the right to decline any and all proposals if deemed to be for the public interest, and to accept an offer for the whole bid or for any single article included in the proposal, and no proposal 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 defaulter, as security or otherwise, upon any obligation to the Corporation.

Blank forms of proposals and specifications, which are to be strictly complied with, can be obtained on application at the office of the Department, and all information furnished.

TOWNSEND COX,
THOMAS S. BRENNAN,
ISAAC H. BAILEY,
Commissioners.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, March 18, 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 Almshouse, Blackwell's Island—John Fletcher; aged 71 years. Admitted September 21, 1878. Nothing known of his friends or relatives.

By Order,

JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, March 15, 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 Charity Hospital, Blackwell's Island—Bartholomew McCarthy; aged 50 years; 5 feet 6 inches high; gray hair; blue eyes. Had on when admitted, brown coat and vest, gray mixed pants, white shirt, black felt hat.

John Ward; aged 60 years; 5 feet 6 inches high; gray hair; blue eyes. Nothing known of his friends or relatives.

By Order,

JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, March 17, 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 Charity Hospital, Blackwell's Island—Ann Cunningham; aged 39 years; 5 feet high; black and gray hair; gray eyes. Had on when admitted, broche shawl, brown alpaca skirt, calico sacque, red woolen hood. Nothing known of her friends or relatives.

By Order,

JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, March 12, 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 Branch Lunatic Asylum, Hart's Island—Rosanna Barry; aged 56 years; 4 feet 7 inches high; dark eyes; black and gray hair. Nothing known of her friends or relatives.

By Order,

JOSHUA PHILLIPS,
Secretary.

THE CITY RECORD.

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

SUPREME COURT.

In the matter of the application of the Department of Public Parks, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of Eighty-first street, from the Boulevard to the New Avenue, and from Twelfth Avenue to Hudson 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 give notice that the Counsel to the Corporation will apply to the Supreme Court, in the First Judicial District of the State of New York, on Thursday, the third day of April, 1879, at eleven o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, for the appointment of a Commissioner of Estimate and Assessment in the above-entitled proceeding in the place and stead of James Bagley, deceased.

New York, March 8, 1879.
WM. C. WHITNEY,
Counsel to the Corporation.

POLICE DEPARTMENT.

POLICE DEPARTMENT CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE,
No. 300 MULBERRY STREET, ROOM 39,
NEW YORK, March 15, 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: Ladies' wrappers, revolvers, male and female clothing, axle grease, silver watch, tub butter, 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, March 14, 1879.

PUBLIC NOTICE IS HEREBY GIVEN TO FARMERS and others who may desire street dirt, that they can procure the same from the Bureau of Street Cleaning, without cost, by making application to Captain John Gunner, Inspector of the Bureau, at the Central Department building, No. 300 Mulberry street.

The material can be loaded in carts upon the streets to be designated by the Inspector, or will be delivered into scows or other water craft at the several dumping boards.

By Order of the Board,
S. C. HAWLEY,
Chief Clerk.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS

OFFICE OF THE COMMISSIONER OF JURORS,
NEW COUNTY COURT-HOUSE,
NEW YORK, June 1, 1877.

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 more 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)

HEALTH DEPARTMENT.

HEALTH DEPARTMENT,
No. 301 MOTT STREET,
NEW YORK, March 7, 1879.

AT A MEETING OF THE BOARD OF HEALTH of the Health Department of the City of New York, held at its office on the 4th day of March, 1879, the following resolution was adopted:

Resolved, That under the power conferred by law upon the Health Department, the following additional sections to the Sanitary Code, for the security of life and health, be and the same are hereby adopted and declared to form a portion of the Sanitary Code.

Section 202. Any cattle, meat, birds, fowl, fish, fruits, or vegetables, found by any inspector or officer of this Department in a condition which is, in his opinion, unwholesome or unfit for use as human food, shall, upon the order of the Sanitary Superintendent, be removed from any market, street, or public place, and the owner or person in charge thereof, when so directed by the said inspector or by such order of the Sanitary Superintendent, shall remove, or cause the same to be removed, to the place designated by the Sanitary Superintendent, or to the offal dock, and shall not sell, or offer to sell, or dispose of the same, for human food. And when, in the opinion of the Sanitary Superintendent, any such meat, fish, fruits, or vegetables shall be unfit for human food, or any such animal, cattle, sheep, swine, or fowls, by reason of disease, or exposure to contagious disease, shall be unfit for human food, and improper or unfit to remain near other animals or to be kept alive, the Board of Health may direct the same to be destroyed, as dangerous to life and health, and may order any such animals, sheep, swine, or fowls, to be removed by any inspector, police officer, officer, or agent of this Department, and to be killed and taken to the offal dock.

Section 203. That hereafter no person shall gather, collect, accumulate, store, expose, carry, or transport in any manner through the streets and public places of this city, or in or to any tenement-house, cellar, or house in said city, any bones, refuse, or offensive material, without a special permit in writing from the Board of Health, in accordance with the conditions and subject to the limitations thereof, and in such manner as not to cause offensive odors or any nuisance whatsoever.

[L. S.] CHARLES F. CHANDLER,
President.
EMMONS CLARK, Secretary.

FINANCE DEPARTMENT.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City and County of New York, due May 1, 1879, 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 28 to May 1, 1879.
JOHN KELLY,
Comptroller.
CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
March 20, 1879.

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 1875, 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,..... 10 00
Orders should be addressed to "Mr. Stephen Angell, Comptroller's Office, New County Court-house."

JOHN KELLY,
Comptroller.

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF ASSESSMENTS,
No. 16 NEW COURT-HOUSE, CITY HALL PARK,
NEW YORK, February 27, 1879.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED AND ENTERED FEBRUARY 24, 1879.
65th street, paving, from 1st to 3d Avenue.
75th street, paving, from 4th to Madison Avenue.
84th street, paving, from Boulevard to Riverside drive.
100th street, sewer, from Houston to 3d street.
100th Avenue, sewer, between 116th and Manhattan streets.
57th street, flagging, (north side), between Lexington and 3d Avenues.
85th street, fencing, between 1st Avenue and Avenue A and southwest corner of 86th street.
74th street, fencing, between 4th and Madison Avenues.
All payments made on the above assessments on or before April 28, 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.

LEGISLATIVE DEPARTMENT.

THE COMMITTEE ON RAILROADS WILL meet on Thursday, March 27, at 2 o'clock P. M.

ROBERT HALL,
JOHN W. JACOBUS,
WILLIAM R. ROBERTS.
J. M. PATTERSON, Jr.,
Clerk.

OFFICE CLERK OF THE COMMON COUNCIL,
No. 8 CITY HALL,
NEW YORK, January 16, 1879.

THE COMMITTEE ON PUBLIC WORKS OF the Board of Aldermen will meet in Room No. 8 City Hall, every Thursday, at 1 o'clock P. M.

By Order of the Committee,
HENRY C. PERLEY,
TERENCE KIERNAN,
JOSEPH P. STRACK,
FREDERICK FINCK,
THOMAS CARROLL,
Committee on Public Works.

JACOB M. PATTERSON, Jr.,
Clerk.

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.

COLLEGE OF THE CITY OF NEW YORK.

AN ADJOURNED SESSION OF THE BOARD OF Trustees of the College of the City of New York will be held on Tuesday, April 1, 1879, at 4 o'clock P. M., at the Hall of the Board of Education (146 Grand street).

LAWRENCE D. KIERNAN,
Secretary.

DEPARTMENT PUBLIC WORKS.
DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, March 17, 1879.

TO CONTRACTORS.

PROPOSALS, INCLOSED IN A SEALED ENVELOPE, 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 Monday, March 31, 1879, 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 Second Avenue, between Seventy-fifth and Seventy-sixth streets.
No. 2. SEWER in Seventy-third street, between Eighth and Tenth Avenues.
No. 3. SEWER in Eighty-third street, between Tenth Avenue and Boulevard.
No. 4. SEWER in One Hundred and Seventh street, between Fourth and Fifth Avenues.
No. 5. SEWER in One Hundred and Fifteenth street, between Fourth and Madison Avenues.
No. 6. SEWER in One Hundred and Twenty-eighth street, between Second and Third Avenues.
No. 7. SEWER in One Hundred and Twenty-ninth street, between Seventh and Eighth Avenues.
No. 8. REGULATING, grading, setting curb and gutter stones in Sixty-eighth street, from Third Avenue to the East River, except between First Avenue and the East River.
No. 9. REGULATING, grading, and setting curb and gutter stones in Seventy-third street, from Third Avenue to the East River.

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 for each class of work at the following offices: For Sewers, Room 27; Regulating, grading, etc., Room 11, 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.

CORPORATION NOTICE.

PUBLIC NOTICE IS HEREBY GIVEN TO THE owner or owners, occupant or occupants, of all houses and lots, improved or unimproved lands affected thereby, that the following assessments have been completed and are lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

No. 1. Paving Eleventh Avenue, from Fifty-ninth to Sixty-fifth street, with Belgian pavement.
No. 2. Planting elm trees on Sixth Avenue, from One Hundred and Tenth to One Hundred and Forty-fifth street.
No. 3. Regulating, grading, setting curb and gutter stones and flagging in Eighty-eighth street, between First Avenue and Avenue A.
No. 4. Regulating, grading, setting curb and gutter stones and flagging in One Hundredth street, between the Bloomingdale road and the Boulevard.
No. 5. Sewer in Ninety-fourth street, between Third and Fourth Avenues, and in Fourth Avenue, east side, between Ninety-third and Ninety-fourth streets.
No. 6. Sewer in Seventieth street, between First and Second Avenues.
No. 7. Paving One Hundred and Eighth street, from Fourth to Madison Avenue, with Belgian pavement.
No. 8. Paving One Hundred and Twentieth street, between Second and Third Avenues, with Belgian pavement.
No. 9. Regulating, grading, setting curb and gutter stones and flagging in Ninety-sixth street, between the Boulevard and the Hudson river.
No. 10. Sewer in West street, between Barclay street and Park place.

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

No. 1. Both sides of Eleventh Avenue, between Fifty-ninth and Sixty-fifth streets, and to the extent of half the block at the intersecting streets.
No. 2. Both sides of Sixth Avenue, between One Hundred and Tenth and One Hundred and Forty-fifth streets.
No. 3. Both sides of Eighty-eighth street, between First Avenue and Avenue A, and to the extent of half the block at the intersection of First Avenue.
No. 4. Both sides of One Hundredth street, between the Bloomingdale road and the Boulevard.
No. 5. Both sides of Ninety-fourth street, between Third and Fourth Avenues, and the east side of Fourth Avenue, between Ninety-third and Ninety-fourth streets, and the north side of Ninety-third street, between Lexington and Fourth Avenues.
No. 6. Both sides of Seventieth street, between First and Second Avenues.
No. 7. Both sides of One Hundred and Eighth street, between the Fourth and Madison Avenues, and to the extent of half the block at the intersecting Avenues.
No. 8. Both sides of One Hundred and Twentieth street, between the Second and Third Avenues, and to the extent of half the block at the intersecting Avenues.
No. 9. Both sides of Ninety-sixth street, between the Boulevard and the Hudson river, and to the extent of half the block at the intersecting Avenues.
No. 10. East side of West street, between Barclay street and Park place.

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 provided by law to the Board of Revision and Correction of Assessments for confirmation, on the 27th day of March 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, February 26, 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 reassessment, in accordance with an order of the Supreme Court, has been completed and is lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

No. 1. Regulating, grading, setting curb and gutter stones, and flagging in Fifth Avenue, from One Hundred and Thirtieth to One Hundred and Thirty-eighth street.
The limits embraced by such reassessment include all the several houses and lots of ground, vacant lots, pieces and parcels of land, situated—
East of Fifth Avenue, between One Hundred and Thirty-fifth and One Hundred and Thirty-eighth streets, in the Twelfth Ward of the City and County of New York, known and distinguished upon the maps of said City and County as follows:

Ward Nos. 1, 2, 3, 4, 64, 65, 66, 67, 68, 69, 70, 71, and 72, in Block No. 520, and by the Ward Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 64, 65, 66, 67, 68, 69, 70, 71, and 72, in Block No. 521; and by the Ward Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9, 69, 70, 71, and 72, in Block No. 522.

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 provided by law to the Board of Revision and Correction of Assessments for confirmation, on the 27th day of March ensuing.

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

OFFICE BOARD OF ASSESSORS,
No. 114 WHITE STREET (COR. CENTRE),
NEW YORK, February 26, 1879.

DEPARTMENT OF TAXES AND ASSESSMENTS

DEPARTMENT OF TAXES AND ASSESSMENTS,
No. 32 CHAMBERS STREET,
NEW YORK, January 9, 1879.

NOTICE IS HEREBY GIVEN THAT THE BOOKS of Annual Record of the assessed valuation of Real and Personal Estate of the City and County of New York for the year 1879, will be opened for inspection and revision, on and after Monday, January 13, 1879, and will remain open until the 30th day of April, 1879, inclusive, for the correction of errors and the equalization of the assessments of the aforesaid real and personal estate.

All persons believing themselves aggrieved must make application to the Commissioners during the period above mentioned, in order to obtain the relief provided by law.

By order of the Board,
ALBERT STORER,
Secretary.

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,
JOSEPH L. PERLEY,
JOHN J. GORMAN, Treasurer,
Commissioners.
CARL JUSSEN,
Secretary.