

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XXI.

NEW YORK, SATURDAY, JULY 22, 1893.

NUMBER 6, 143

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING—CITY OF NEW YORK,
STEWART BUILDING,
NEW YORK, July 14, 1893.

In accordance with the provisions of section 51, chapter 410 of the Laws of 1882, the Commissioner of Street Cleaning makes the following abstract of the transactions of the Department for the week ending July 2, 1893:

Streets Swept.

	Square Yards.
By Department forces	51,613,694.8

Material Collected.

	Ashes and Garbage.	Street Sweepings.	Total Loads.
By Department forces	18,093	5,785	23,878
On permits—			
Bureau of Markets	220	220
Departments of Public Works and Parks	426	426
Manufacturers (boiler ashes, etc.)	5,602	5,602
Totals	23,915	6,211	30,126

Final Disposition of Material.

	Loads.
At sea and behind bulkheads—	
44 dumpers at sea	17,004
17 deck scows at sea	5,568
17 deck scows at Newark Bay	5,546
6 deck scows at Newtown Creek	1,683
	29,801

In lots for fertilizing, filling-in, etc.—

At various places	323
	323
	30,124

(Balance of material collected, two loads, remain on scows.)

Appointments.

Phillip Steffen, Sweeper.	Christopher O'Toole, Sweeper.
Thomas Whalen, Sweeper.	Patrick Dunlay, Sweeper.
James McCormick, Department Cart Driver.	Thomas Fisher, Department Cart Driver.
Thomas Hogan, Department Cart Driver.	John Devanney, Sweeper.
Benjamin Clark, Sweeper.	Samuel Clarke, Department Cart Driver.

Suspensions.

John Valentine, Department Cart Driver.	J. Ryan, Sweeper.
E. Haley, Sweeper.	P. Lane, Department Cart Driver.
James Purcell, Department Cart Driver.	T. Whalen, Department Cart Driver.
Frank Curry, Department Cart Driver.	William West, Department Cart Driver.
B. Callan, Department Cart Driver.	J. F. Shanahan, Department Cart Driver.
M. Lynch, Department Cart Driver.	P. Link, Department Cart Driver.
Patrick Smith, Department Cart Driver.	James Ross, Department Cart Driver.
F. Barrone, Department Cart Driver.	H. Kelly, Department Cart Driver.

Dismissals.

Charles King, Department Cart Driver.	George Keller, Department Cart Driver.
M. Griffen, Department Cart Driver.	Christopher O'Toole, Sweeper.
Daniel Sullivan, Department Cart Driver.	Frank Curry, Department Cart Driver.
Andrew Catania, Sweeper.	John Barry, Sweeper.
Dominick Crossin, Sweeper.	W. Clifford, Department Cart Driver.
P. Connors, Sweeper.	M. Lynch, Department Cart Driver.
J. Purcell, Department Cart Driver.	Daniel Mulholland, Sweeper.
Thomas Corker, Department Cart Driver.	James Blessing, Sweeper.
T. Kenny, Department Cart Driver.	William West, Department Cart Driver.

Reinstatements.

Michael Walsh, Sweeper.	Patrick Sweeney, Department Cart Driver.
Michael Lonergan, Sweeper.	Henry Elliot, Department Cart Driver.
John McGibney, Department Cart Driver.	Patrick Smith, Department Cart Driver.
Cornelius McCarthy, Sweeper.	Frank Barrone, Department Cart Driver.
John Valentine, Department Cart Driver.	James Ross, Department Cart Driver.
Joseph Delio, Department Cart Driver.	Bernard Battle, Sweeper.
Thomas Farley, Department Cart Driver.	George Keller, Department Cart Driver.
Walter Greeley, Department Cart Driver.	John Ryan, Sweeper.
Phillip Steffen, Sweeper.	Bernard Callan, Harness Maker.
John W. Burckardt, Sweeper.	

Resignations.

William Carroll, Sweeper.	Michael Walsh, Sweeper.
---------------------------	-------------------------

Deceased.

Patrick Kenny, Department Cart Driver.
--

Bills Audited

—and transmitted to the Finance Department:

Schedule No. 60—
J. H. Timmerman, City Paymaster, salaries of Commissioners, Deputy, etc., for the month of June, 1893..... \$6,326 63

—chargeable to the appropriation for 1893, as follows :
"Administration"..... \$6,326 63

Schedule No. 61—
Barron & Co., James S., gong..... \$6 20
Bickmann, John, hired horses..... 1,504 00
Bouker Contracting Company, hired scows..... 840 00
Candee & Smith, lime..... 25 00

Collector City Revenue, rent of stables.....	\$250 00
Dailey, John D., unloading scows.....	964 00
Donnelly, Peter, removing manure.....	57 33
Dunbar Box and Lumber Company, lumber.....	286 00
Fiss & Doerr, fifteen horses.....	3,750 00
Holland & Co., Edward, patrol service, etc.....	454 44
Heipershausen Brothers, extra towing.....	790 00
Junghertchen, William, hired horses.....	234 00
Mills, Andrew, cart covers.....	348 00
Merrill, R. R., springs.....	154 95
Millen, Mary T., extra towing.....	332 00
McDonald, Michael, horseshoeing.....	3 15
National Press Intelligence Company, clippings.....	16 75
O'Brien Brothers, hired scows.....	24 00
Phoenix Towing and Transportation Company, extra towing.....	124 00
Rafferty, T., hired horses.....	125 00
Rogers, H. A., wrenches, etc.....	64 60
Richards & Co., J. J., hubs, etc.....	240 75
Short & Co., William G., curled hair.....	125 00
The Hektograph Manufacturing Company, refilling hektograph.....	4 00
The Fairbanks Manufacturing Company, scale.....	58 80
The Chapman Manufacturing Company, refilling brooms and hickory blanks.....	923 83
	\$11,705 80

—chargeable to the appropriation for 1893, as follows :

"New Stock".....	\$4,163 00
"Sweeping".....	1,952 83
"Carting".....	1,446 72
"Final Disposition".....	3,360 00
"Snow and Ice".....	512 50
"Rents and Contingencies".....	270 75
	\$11,705 80

Schedule No. 62—

J. H. Timmerman, City Paymaster, salaries of Foremen, Inspectors, etc., for the month of June, 1893..... \$8,576 99

—chargeable to the appropriation for 1893, as follows :

"Administration".....	\$7,311 99
"Final Disposition".....	1,265 00
	\$8,576 99

Public Moneys Collected

—and transmitted to the City Chamberlain :

For trimming scows.....	\$1,795 20
Fines (Bureau of Incumbrances).....	141 00
	\$1,936 20

THOMAS S. BRENNAN, Commissioner of Street Cleaning.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK.

WEEK ENDING SATURDAY, 12 M., JULY 8, 1893.

Estimated Population, 11,892,575.

Death-rate, 25.28.

Cases of Infectious and Contagious Diseases Reported.

	WEEK ENDING—													
	Apr. 8.	Apr. 15.	Apr. 22.	Apr. 29.	May 6.	May 13.	May 20.	May 27.	June 3.	June 10.	June 17.	June 24.	July 1.	July 8.
Diphtheria.....	110	122	97	103	123	137	93	106	147	129	114	115	119	130
Measles.....	117	132	151	138	168	170	165	180	166	190	190	224	161	173
Scarlet Fever.....	211	201	162	195	178	187	190	149	153	142	145	97	63	81
Small-pox.....	11	14	6	8	4	17	6	12	13	11	9	8	7	5
Typhoid Fever...	17	16	20	11	8	12	11	10	13	10	12	20	17	11
Typhus Fever...	13	4	14	12	9	17	15	14	8	12	5	5	2	3
Total.....	479	489	450	467	490	540	480	471	505	494	475	469	369	403

Marriages reported.....	291	Burial permits issued.....	917
Births.....	978	Transit permits issued.....	14
Deaths.....	917	Searches made.....	170
Still-births.....	66	Transcripts issued.....	141

Deaths According to Cause, Age and Sex.

	Total.	Total last year.	Average 10 years.	Males.	Females.	Under 1 Month.	1 Month and under 1 Year.	1 Year and under 2.	2 and under 5.	Under 5 Years.	5-15.	15-25.	25-45.	45-65.	65 and over.
Total, all causes.....	917	1,032	1,220.8	519	398	55	278	80	76	489	37	46	149	124	72
Diphtheria.....	45	20	31.3	21	24	..	3	12	17	32	12	1
Croup.....	11	10	10.9	6	5	1	1	7	1	10	1
Malarial Fevers.....	4	1	8.2	2	2	..	1	1	..	1	..	1	1
Measles.....	16	23	19.2	5	11	..	4	6	5	15	1
Scarlet Fever.....	15	7	15.3	7	8	3	12	14	1
Small-pox.....	..	2	7
Typhoid Fever.....	4	8	5.8	2	2	2	2	..
Typhus Fever.....
Whooping Cough.....	9	11	11.2	4	5	1	3	3	2	9

* This column contains the average number of deaths for the corresponding week of the past ten years, increased to correspond with the increase of population.
† This column gives the total number of deaths for the corresponding week of the previous year.
‡ State census, February 1, 1892, 1,801,739.

	Total	† Total last year.	* Average 10 years.	Males.	Females.	Under 1 Month.	1 Month and under 1 Year.	1 Year and under 2.	2 and under 5.	Under 5 Years.	5-15.	15-25.	25-45.	45-65.	65 and over.
Diarrhoeal Diseases.....	182	305	409.7	110	72	8	137	18	5	168	..	1	5	3	5
Phthisis.....	79	95	108.7	55	24	..	3	1	..	4	..	19	36	16	..
Other Tuberculous Diseases..	20	17	13	7	..	9	3	4	16	1	..	1
Diseases of Nervous System..	67	56	91.3	43	24	3	13	5	5	26	..	2	..	5	12
Heart Diseases.....	41	40	41.1	19	22	1	1	2	3	4	12	13	7
Bronchitis.....	11	27	27.5	5	6	..	6	1	3	10	1	..
Pneumonia.....	61	67	53.5	37	24	..	12	12	5	29	3	5	13	5	6
Other Diseases of Respira- tory Organs.....	25	17	11	14	2	..	1	2	5	2	..	5	10	3
Diseases of Digestive System.	76	95	41	35	8	42	3	..	53	2	1	10	7	3
Diseases of Urinary System..	54	43	30	24	..	1	1	2	4	17	18	12
Congenital Debility.....	60	90	33	27	22	34	..	3	59	1
Old Age.....	9	4	3	6	2	7
Suicides.....	3	5	5.7	2	1	2	1	..
Other violent deaths.....	42	36	35.2	34	8	1	..	3	2	6	6	4	15	8	3
All other causes.....	83	52	36	47	8	8	2	11	29	2	4	19	22	7

* This column contains the average number of deaths for the corresponding week of the past ten years, increased to correspond with the increase of population.
† This column gives the total number of deaths for the corresponding week of the previous year.
‡ Including premature births, atrophy, inanition, marasmus, atelectasis, cyanosis and preternatural births.

Causes of Death not Specified in the Foregoing Table.

Zymotic.	Circulatory.	Genito-urinary.
Erysipelas, 3; Syphilis, 3; Cerebro-spinal Fever, 20; Chicken-pox, 1; Puerperal Fever, 5	Aneurism, 1; Embolism, 3; Senile Gangrene, 1; Rupture of Varicose Veins, 2.	Bright's Disease, 44; Uræmia, 2; Nephritis, 6; Diseases of Bladder and Prostate Gland, 2; Pelvic Cellulitis, 1.
Parasitic.	Respiratory.	Locomotor.
Worms, 1.	Laryngitis, 3; Congestion of Lungs, 3; Emphysema, 6; Pleurisy, 4; Chronic Bronchitis, 9.	Caries, 2.
Dietetic.	Integumentary.	Accident.
Alcoholism, 4.	Eczema, 1; Carbuncle, 1; Gangrene of Side, 1.	Poison, 1; Fractures and Contusions, 20; Burns and Scalds, 3; Drowning, 8; Surgical Operations, 3; Railroad, 2; Sunstroke, 1.
Constitutional.	Digestive.	Other Causes.
Cancer, 19; Tubercular Meningitis, 17; Tuberculosis, etc., 1; Tubercular Disease of Elbow, 1; Tubercular Peritonitis, 1; Anaemia, 1; Diabetes, 3; Rickets, 1.	Gastro-enteritis, 46; Gastritis, 2; Enteritis, 5; Cirrhosis, 5; Hepatitis, 1; other Diseases of the Liver, 1; Peritonitis, 8; Obstruction of Intestines, 1; Hernia, 2; Dentition, 2; Ulceration of Intestines, 2; Abdominal Tumor, 1; Tonsillitis, 1.	Otitis, 1; Placenta Prævia, 1; Post-partum Hemorrhage, 1; Puerperal Mania, 1; Umbilical Hemorrhage, 1; Spina Bifida, 2; Foramen Ovale Open, 2.
Nervous.		Homicide, 4.
Convulsions, 7; Meningitis and Encephalitis, 19; Apoplexy, 21; Paralysis, 2; Insanity, 6; Softening of Brain, 5; Epilepsy, 2; Myelitis, 2; Congestion of Brain, 2; Chronic Hydrocephalus, 1.		

Deaths According to Cause, Annual Rate per 1,000 and Age, with Meteorology, and Number of Deaths in Public Institutions for 13 Weeks.

WEEK ENDING.	Apr. 15.	Apr. 22.	Apr. 29.	May 6.	May 13.	May 20.	May 27.	June 3.	June 10.	June 17.	June 24.	July 1.	July 8.
Total deaths.....	1,091	1,056	962	949	940	862	925	812	770	792	880	702	917
Annual death-rate.....	30.31	29.32	26.70	26.32	25.05	23.87	25.60	22.46	21.28	21.88	24.29	19.37	25.28
Diphtheria.....	35	36	33	34	28	37	32	41	36	46	34	45	45
Croup.....	9	13	17	7	15	11	14	13	5	11	6	8	11
Malarial Fevers.....	3	3	3	..	2	1	4	1	4	3	4	2	4
Measles.....	4	5	7	9	7	2	9	8	12	6	14	12	16
Scarlet Fever.....	20	19	23	19	20	23	19	14	15	13	16	4	15
Small-pox.....	..	3	3	1	3	2	2	2	1	2	3	1	..
Typhoid Fever.....	4	10	7	2	8	6	7	7	5	5	6	6	4
Typhus Fever.....	7	4	8	10	4	6	11	4	5	6	3	2	..
Whooping Cough.....	16	8	16	12	12	13	13	15	10	3	12	8	9
Diarrhoeal Diseases.....	18	12	16	22	15	20	26	19	26	30	80	85	182
Diarrhoeal Diseases under 5 years.....	14	11	12	17	12	14	20	15	19	23	71	76	168
Phthisis.....	135	133	125	116	99	103	124	95	86	112	95	81	79
Bronchitis.....	63	53	39	39	35	24	30	32	19	12	20	20	11
Pneumonia.....	292	267	182	195	163	134	134	121	109	82	76	71	61
Other Diseases of Res- piratory Organs.....	26	19	15	16	20	18	24	20	25	14	11	14	25
Violent Deaths.....	39	29	36	44	51	43	55	40	44	51	69	41	45
Under one year.....	183	215	174	185	182	175	209	156	172	181	260	212	333
Under five years.....	349	357	341	332	325	307	353	287	286	316	382	340	489
Five to sixty-five.....	613	572	524	532	519	472	495	447	418	398	430	306	356
Sixty-five years and over	129	127	97	85	96	83	77	78	66	78	68	56	72
In Public Institutions...	242	290	240	237	230	254	196	221	216	253	168	200	..
Inquest Cases.....	109	99	103	108	106	108	108	99	92	93	118	71	112
Mean barometer.....	30.013	29.891	30.014	29.802	30.025	29.603	29.848	30.003	30.000	29.949	29.816	29.907	29.858
Mean humidity.....	82	78	86	88	74	71	67	80	79	81	61	64	64
Inches of rain and snow.	1.45	2.12	.75	3.96	.11	.57	.12	.01	1.11	.08	.54	.86	.33
Mean temperature (Fahrenheit).....	46.1°	45.1°	47.3°	50.7°	59.1°	58.6°	64.5°	61.3°	71.2°	62.3°	73.8°	64.3°	72.7°
Maximum temperature (Fahrenheit).....	59°	57°	66°	66°	80°	74°	85°	74°	90°	90°	95°	83°	87°
Minimum temperature (Fahrenheit).....	37°	35°	35°	44°	44°	47°	51°	49°	56°	54°	56°	54°	62°

Infectious and Contagious Diseases in Hospital.

	WILLARD PARKER HOSPITAL.			RIVERSIDE HOSPITAL.							
	Scarlet Fever (Children).	Diphtheria.	Total.	Small-pox.	Scarlet Fever.		Scarlet Fever with Measles.	Measles.	Typhus Fever.	Others.	Total.
					Adults.	Minors.					
Remaining July 1...	35	10	45	20	7	11	2	11	5	..	56
Admitted.....	7	12	19	3	1	3	..	10
Discharged.....	7	7	14	10	4	1	2	..	23
Died.....	..	4	4	1	..	1	1	..	3
Remaining July 8...	35	11	46	13	4	9	2	7	5	..	40
Total treated..	42	22	64	23	8	11	2	14	8	..	66

Cases of Infectious and Contagious Diseases Reported and Deaths from the Same, by Wards.

WARDS.	SICKNESS.						DEATHS REPORTED.					
	Diphtheria.	Measles.	Scarlet Fever.	Small-pox.	Typhoid Fever.	Typhus Fever.	Diphtheria.	Measles.	Scarlet Fever.	Small-pox.	Typhoid Fever.	Typhus Fever.
First.....	..	1
Second.....
Third.....	1
Fourth.....
Fifth.....	1	3
Sixth.....	..	1	..	3
Seventh.....	1	14	3	1	1	..	1
Eighth.....	7	7	1	2	1
Ninth.....	5	1	2	1
Tenth.....	4	20	1	1	1	2
Eleventh.....	3	8	8	1	2	2
Twelfth.....	46	27	18	1	2	..	18	4	2	..	2	..
Thirteenth.....	12	20	3	2	2	2
Fourteenth.....	..	1	1	1
Fifteenth.....	2	1	1
Sixteenth.....	..	1	1
Seventeenth.....	3	10	5	..	1	..	2	1	1	..
Eighteenth.....	8	16	7	..	1	..	1	1
Nineteenth.....	23	8	12	..	4	..	8	1	2
Twentieth.....	3	4	1	..	1	..	1	1
Twenty-first.....	6	15	3	..	1	1	2	1	..
Twenty-second.....	2	14	8	..	1	..	1	1	2
Twenty-third.....	2	1	6	3	..	3
Twenty-fourth.....	1	..	1	1
Total.....	130	173	81	5	11	3	45	16	15	..	4	..

Inspections of Premises.

Total number of inspections made.....	5,817
Classified as follows:	
Inspections of tenement-houses.....	3,113
“ private dwellings.....	258
“ lodging-houses.....	41
“ stables.....	136
“ slaughter-houses.....	254
“ other premises.....	1,011
“ overcrowded tenements (at night).....	1,004

Total number of citizens' complaints attended to.....	461
“ verified.....	318
“ found baseless, or nuisance already abated.....	143
“ original complaints by Inspectors.....	178

Inspection of Foods, Chemical Analyses, etc.

Total number of inspections of milk.....	1,145
“ specimens examined.....	1,258
“ quarts of milk destroyed.....	..
“ inspections of fruit, vegetables and canned goods.....	2,911
“ pounds of same condemned and destroyed.....	64,350
“ inspections of meat and fish.....	1,138
“ pounds of same condemned and destroyed.....	11,510
“ analyses of milk and other foods.....	34
“ experimental analyses.....	..

Analytical Work—Summary.

Milk—Found to be watered.....	3
“ skimmed.....	11
“ skimmed and watered.....	2
“ normal.....	4
Croton water—Partial sanitary analysis (normal).....	2
“ Complete sanitary analysis (see below).....	2
Ice-cream for poison—Negative result.....	1
Syrup for poison—Negative result.....	2
Air—C O ₂	7

Analysis of Croton Water, July 7, 1893.

Result Expressed in Parts per 100,000.

Appearance.....	Very turbid.
Color.....	Yellow brown.
Odor (at 100° Fahr.).....	Strong marshy.
Chlorine in Chlorides.....	0.222
Equivalent to Sodium Chloride.....	0.366
Phosphates, Phosphoric Acid (P ₂ O ₅) in.....	None.
Nitrogen in Nitrates.....	0.00015
Nitrogen in Nitrates (method of Gladstone and Tribe).....	0.0264
Free Ammonia.....	0.0030
Albuminoid Ammonia.....	0.0200
Hardness equivalent to Carbonate of Lime { Before boiling.....	4.69
“ { After boiling.....	4.69
Organic and volatile (loss on ignition).....	1.50
Mineral matter (non-volatile)—Lost Carbonic Acid not restored.....	6.50
Total solids (by evaporation at 230° Fahr.).....	8.00
Temperature at hydrant, 70° Fahr.	..

Infectious and Contagious Diseases.

Total number of cases visited by Inspectors.....	906
persons removed to hospital.....	19
primary vaccinations.....	208
re-vaccinations.....	73
certificates of vaccination issued.....	15
points of vaccine virus collected.....	2,618
capillary tubes of vaccine virus filled.....	
cattle examined by Veterinarian.....	464
glandered horses destroyed.....	2

Pathology, Bacteriology and Disinfection.

Total number of premises visited by Inspectors.....	250
premises visited by Disinfectors.....	263
rooms disinfected.....	441
other places disinfected.....	2
visits of wagons to remove and return goods.....	106
pieces of infected goods destroyed.....	130
pieces of infected goods disinfected and returned.....	521
autopsies.....	
bacteriological examinations, general.....	16
of suspected diphtheria (true 23, pseudo 8).....	21
Croton water—Number of bacteria per c. c.....	368

Total number of dead animals removed from streets.....	598
--	-----

Executive Action.

Total number of orders issued for abatement of nuisances.....	464
attorney's notices issued for non-compliance with orders.....	272
civil actions begun.....	39
arrests made.....	2
judgments obtained in civil courts.....	
criminal courts.....	88
permits issued.....	
persons removed from overcrowded apartments.....	9

Map of the City of New York, Showing Ward Lines.

The 917 deaths represent a death-rate of 25.28, against 19.37 for the previous week and 29.44 for the corresponding week of 1892.

Contagious and infectious diseases show a considerable increase, the number of cases reported of diphtheria, measles, scarlet fever, typhoid fever, typhus fever and small-pox being respectively 130, 173, 81, 11, 3 and 5, against 119, 161, 63, 17, 2 and 7 for the previous week, a total of 403 against 369. The increase of diphtheria was mainly in the Eighth, Twelfth, Thirteenth, Eighteenth and Nineteenth Wards, and the decrease in the Seventh, Eleventh, Seventeenth and Twenty-third Wards. The increase of measles was chiefly in the Seventh, Tenth, Thirteenth, Seventeenth and Twenty-first Wards, and the decrease in the Twelfth, Fourteenth and Twenty-second Wards. The increase of scarlet fever was most marked in the Eighteenth, Nineteenth and Twenty-third Wards, and the decrease in the Twelfth and Twentieth Wards. Seven of the 11 cases of typhoid fever were above Fortieth street, and only one below Fourteenth street. Two of the 3 cases of typhus fever and 4 of the 5 cases of small-pox were below Fourteenth street, 3 of the latter in the Sixth Ward.

By order of the Board.

EMMONS CLARK, Secretary.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING which the Public Offices in the City are open for business, and at which the Courts regularly open and adjourn, as well as of the places where such offices are kept and such Courts are held; together with the heads of Departments and Courts:

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 6 City Hall, 10 A. M. to 4 P. M.; Saturdays, 10 A. M. to 12 M.
THOMAS F. GILROY, Mayor. WILLIS HOLLY, Secretary and Chief Clerk.

Mayor's Marshal's Office.

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

COMMISSIONERS OF ACCOUNTS.

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

AQUEDUCT COMMISSIONERS.

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

BOARD OF ARMORY COMMISSIONERS.

THE MAYOR, Chairman; PRESIDENT OF DEPARTMENT OF TAXES AND ASSESSMENTS, Secretary.
Address EDWARD P. BARKER, Stewart Building.
Office hours, 9 A. M. to 4 P. M.; Saturdays, 9 A. M. to 12 M.

COMMON COUNCIL.

Office of Clerk of Common Council.

No. 8 City Hall, 9 A. M. to 4 P. M.
GEORGE B. MCCLELLAN, President Board of Aldermen
MICHAEL F. BLAKE, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS.

No. 31 Chambers street, 9 A. M. to 4 P. M.
MICHAEL T. DALY, Commissioner; MAURICE F. HOLAHAN, Deputy Commissioner (Room A).
ROBERT H. CLIFFORD, Chief Clerk (Room 6).
GEORGE W. BIRDSALL, Chief Engineer (Room 9); JOSEPH RILEY, Water Register (Rooms 2, 3 and 4); WM. M. DEAN, Superintendent of Street Improvements (Room 5); HORACE LOOMIS, Engineer in Charge of Sewers (Room 9); WILLIAM G. BERGEN, Superintendent of Repairs and Supplies (Room 15); MAURICE FEATHERSON, Water Purveyor (Room 1); STEPHEN MCCORMICK, Superintendent of Lamps and Gas (Room 11); JOHN L. FLORENCE, Superintendent of Streets and Roads (Room 12); MICHAEL F. CUMMINGS, Superintendent of Incumbrances (Room 16); NICHOLAS R. O'CONNOR, Superintendent of Street Openings (Room 14).

DEPARTMENT OF STREET IMPROVEMENTS

Twenty-third and Twenty-fourth Wards.
No. 2622 Third avenue, northeast corner of One Hundred and Forty-first street. Office hours, 9 A. M. to 4 P. M.; Saturdays, 12 M.
LOUIS F. HAFEN, Commissioner; JACOB SEABOLD, Deputy Commissioner; JOSEPH P. HENNESSY, Secretary.

DEPARTMENT OF BUILDINGS.

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

FINANCE DEPARTMENT.

Comptroller's Office.

No. 15 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
THEODORE W. MYERS, Comptroller; RICHARD A. STORRS, Deputy Comptroller; D. LOWBER SMITH, Assistant Deputy Comptroller.

Auditing Bureau.

Nos. 19, 21, 23 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
WILLIAM J. LYON, First Auditor.
JOHN F. GOULDSBURY, Second Auditor.

Bureau for the Collection of Assessments and Arrear of Taxes and Assessments and of Water Rents.

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

Bureau for the Collection of City Revenue and of Markets.

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

Bureau for the Collection of Taxes.

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

Bureau of the City Chamberlain.

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

Office of the City Paymaster.

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

LAW DEPARTMENT.

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

Office of the Public Administrator.

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

Office of the Corporation Attorney.

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

Office of Attorney for Collection of Arrears of Personal Taxes.

Stewart Building, Broadway and Chambers street, 9 A. M. to 4 P. M.
JOHN G. H. MEYERS, Attorney.
MICHAEL J. DOUGHERTY, Clerk.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

No. 66 Third avenue, corner Eleventh street, 9 A. M. to 4 P. M.
HENRY H. PORTER, President; CHAS. E. SIMMONS, M. D., and EDWARD C. SHEEHY, Commissioners; GEORGE F. BRITTON, Secretary.
Purchasing Agent, FREDERICK A. CUSHMAN. Office hours, 9 A. M. to 4 P. M. Saturdays, 12 M.
Plans and Specifications, Contracts, Proposals and Estimates for Work and Materials for Building, Repairs and Supplies, Bills and Accounts, 9 A. M. to 4 P. M. Saturdays, 12 M. CHARLES BENN, General Bookkeeper
Out-Door Poor Department. Office hours, 8:30 A. M. to 4:30 P. M. WILLIAM BLAKE, Superintendent. Entrance on Eleventh street.

POLICE DEPARTMENT

Central Office.

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

FIRE DEPARTMENT.

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

Headquarters.

Nos. 147 and 159 East Sixty-seventh street.
JOHN J. SCANNELL, President; ANTHONY EICKHOFF and HENRY WINTHROP GRAY, Commissioners; CARL JUSSEN, Secretary.
HUGH BONNER, Chief of Department; PETER SEERY, Inspector of Combustibles; JAMES MITCHELL, Fire Marshal; WM. L. FINDLEY, Attorney to Department; J. ELLIOT SMITH, Superintendent of Fire Alarm Telegraph.
Central Office open at all hours.

HEALTH DEPARTMENT

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

DEPARTMENT OF PUBLIC PARKS.

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

DEPARTMENT OF DOCKS.

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

DEPARTMENT OF TAXES AND ASSESSMENTS

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

DEPARTMENT OF STREET CLEANING.

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

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

Cooper Union, 9 A. M. to 4 P. M.
JAMES THOMSON, Chairman; DANIEL P. HAYS and LEMUEL SKIDMORE, Members of the Supervisory Board; LEE PHILLIPS, Secretary and Executive Officer.

BOARD OF ESTIMATE AND APPORTIONMENT

The MAYOR, Chairman; E. P. BARKER (President; Department of Taxes and Assessments), Secretary, the COMPTROLLER, PRESIDENT OF THE BOARD OF ALDERMEN and the COUNSEL TO THE CORPORATION, Members; CHARLES V. ADEE, Clerk.
Office of Clerk, Department of Taxes and Assessments, Stewart Building.

BOARD OF ASSESSORS.

Office, 27 Chambers street, 9 A. M. to 4 P. M.
EDWARD GILON, Chairman; EDWARD CAHILL, CHARLES E. WENDT and PATRICK M. HAVERTY; WM. H. JASPER, Secretary.

BOARD OF EXCISE.

No. 54 Bond street, 9 A. M. to 4 P. M.
LEICESTER HOLME, WILLIAM DALTON, and MICHAEL C. MURPHY, Commissioners; JAMES F. BISHOP, Secretary.

SHERIFF'S OFFICE.

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

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
FERDINAND LEVY, Register; JOHN VON GLAHN, Deputy Register.

COMMISSIONER OF JURORS.

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

COUNTY CLERK'S OFFICE.

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

DISTRICT ATTORNEY'S OFFICE.

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

THE CITY RECORD OFFICE,

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

CORONERS' OFFICE.

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

COURT OF SPECIAL SESSIONS.

At Tombs, corner Franklin and Centre streets, daily at 10:30 A. M., excepting Saturday.
JAMES P. KEATING, Clerk. Office, Tombs

SURROGATE'S COURT.

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

OYER and TERMINER COURT

New County Court-house, second floor, southeast corner Room No. 12. Court opens at 10½ o'clock A. M.
JOHN F. CARROLL, Clerk. Office, Brown-stone Building, City Hall Park, second floor, northwest corner, Room No. 11, 10 A. M. till 4 P. M.

COURT OF GENERAL SESSIONS

No. 32 Chambers street. Court open at 11 o'clock A. M. adjourns 4 P. M.
FREDERICK SMYTH, Recorder; RANDOLPH B. MARTINE, JAMES FITZGERALD and RUFUS B. COWING, Judges.
JOHN F. CARROLL, Clerk. Office, Room No. 11, to A. M. till 4 P. M.

SUPERIOR COURT.

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

CITY COURT.

City Hall.
General Term, Room No. 20.
Trial Term, Part I., Room No. 20.
Part II., Room No. 21.
Part III., Room No. 15.
Part IV., Room No. 11.
Special Term Chambers and will be held in Room No. 19, 10 A. M. to 4 P. M.
Clerk's Office, Room No. 10, City Hall, 9 A. M. to 4 P. M.
SIMON M. EHRLICH, Chief Justice; HENRY P. MC. GOWN, ROBERT A. VAN WYCK, JAMES M. FITZSIMONS, JOSEPH E. NEWBURGER and JOHN H. MCCARTHY, Justices; JOHN B. MCGOLDICK, Clerk.

SUPREME COURT

Second floor, New County Court-house, opens 10.30 A. M.; adjourns 4 P. M.
CHARLES H. VAN BRUNT, Presiding Justice; GEORGE L. INGRAHAM, ABRAHAM R. LAWRENCE, GEORGE C. BARRETT, GEORGE P. ANDREWS, EDWARD PATTERSON and MORGAN J. O'BRIEN, Justices; HENRY D. PURROY, Clerk.
General Term, Room No. 9, WILLIAM LAMB, Jr., Clerk.
Special Term, Part I., Room No. 10, HUGH DONNELLY, Clerk.
Special Term, Part II., Room No. 18, WILLIAM J. HILL, Clerk.
Chambers, Room No. 11, AMBROSE A. MCCALL, Clerk.
Circuit, Part I., Room No. 12, WALTER A. BRADY, Clerk.
Circuit, Part II., Room No. 14, JOHN LERSCHER, Clerk.
Circuit, Part III., Room No. 13, GEORGE F. LYON, Clerk.
Circuit, Part IV., Room No. 15, J. LEWIS LYON, Clerk.

DISTRICT CIVIL COURTS.

First District—Third, Fifth and Eighth Wards, and all that part of the First Ward lying west of Broadway and Whitehall street. Court-room, southwest corner of Centre and Chambers streets.
WAUHOPE LYNN, Justice. LOUIS C. BRUNS, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.
Second District—Second, Fourth, Sixth and Fourteenth Wards, and all that portion of the First Ward lying south and east of Broadway and Whitehall street. Court-room, corner of Grand and Centre streets.
CHARLES M. CLANCY, Justice. JAMES DUNPHY, Clerk.
Clerk's Office open from 9 A. M. to 4 P. M.
Third District—Ninth and Fifteenth Wards. Court room, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
WM. F. MOORE, Justice. WILLIAM H. CORSA, Clerk.
Fourth District—Tenth and Seventeenth Wards. Court-room, No. 30 First street, corner Second avenue. Court opens 9 A. M. daily, and remains open to close of business.
ALFRED STECKLER, Justice. JULIUS HARBURGER, Clerk.
Fifth District—Seventh, Eleventh and Thirteenth Wards. Court-room, No. 154 Clinton street.
HENRY M. GOLDFLEGE, Justice. JOHN DUANE, Jr., Clerk.
Sixth District—Eighteenth and Twenty-first Wards. Court-room, northwest corner Twenty-third street and Second avenue. Court opens 9 A. M. daily; continues open to close of business.
SAMSON LACHMAN, Justice. PHILIP AHERN, Clerk.
Seventh District—Nineteenth Ward. Court-room No. 151 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues open to the close of business.
JOHN B. MCKEAN, Justice. SYLVESTER E. NOLAN, Clerk.
Eighth District—Sixteenth and Twentieth Wards. Court-room, southwest corner of Twenty-second street and Seventh avenue. Court opens at 9 A. M. and continues open to close of business.
Clerk's office open from 9 A. M. to 4 P. M. each court day.
Trial days, Wednesdays, Fridays and Saturdays. Return days, Tuesdays, Thursdays and Saturdays.
JOHN JEROLMAN, Justice. CARSON G. ARCHIBALD, Clerk.
Ninth District—Twelfth Ward, except all that portion of the said ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Eighty-sixth street, on the east by the centre line of Sixth avenue, and on the west by the North river. Court-room, No. 170 East One Hundred and Twenty-first street, southeast corner of Sylvan place.
JOSEPH P. FALLON, Justice. WILLIAM J. KENNEDY, Clerk.
Clerk's office open daily from 9 A. M. to 4 P. M. Trial days, Tuesdays and Fridays. Court opens at 9 1/2 A. M.
Tenth District—Twenty-third and Twenty-fourth Wards. Court-room, corner of Third avenue and One Hundred and Fifty-eighth street.
Office hours, from 9 A. M. to 4 P. M. Court opens at 9 A. M.
WILLIAM G. MCCREA, Justice, WM. H. GERMAINE, Clerk.
Eleventh District—Twenty-second Ward, and all that portion of the Twelfth Ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Eighty-sixth street, on the east by the centre line of Sixth avenue and on the west by the North river. Court-room, No. 919 Eighth avenue. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
THOMAS E. MURRAY, Justice.
JAMES J. GALLIGAN, Clerk.

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING,
CITY OF NEW YORK—STEWART BUILDING,
NEW YORK, May 17, 1893.

TO THE OWNERS OF LICENSED TRUCKS OR OTHER LICENSED VEHICLES RESIDING IN THE CITY OF NEW YORK.

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

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

Dated New York, May 17, 1893:
THOMAS S. BRENNAN,
Commissioner of Street Cleaning,
New York City.

NOTICE.

PERSONS HAVING BULKHEADS TO FILL, IN the vicinity of New York Bay, can procure material for that purpose—ashes, street sweepings, etc., such as is collected by the Department of Street Cleaning—free of charge, by applying to the Commissioner of Street Cleaning, in the Stewart Building.
THOMAS S. BRENNAN
Commissioner of Street Cleaning.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, July 20, 1893.

THE UNDERSIGNED WILL SELL AT PUBLIC Auction, by order of the Commissioners of Public Charities and Correction, at their office, No. 66 Third avenue, on Tuesday, August 1, 1893, at 11 o'clock A. M., the following, viz.:
14,000 pounds Grease, more or less.
10,000 pounds Mixed Rags, more or less.
200 Iron-bound Barrels, more or less.
150 Syrup Barrels, more or less.
All the above to be received by the purchaser at pier foot of East Twenty-sixth street, "as are," and removed therefrom immediately on being notified that same are ready for delivery. The articles can be examined at Blackwell's Island by intending bidders on any week day before the sale.
Twenty-five per cent. of estimated value to be paid on day of sale, and the remainder on delivery.
F. A. CUSHMAN, Purchasing Agent,
Department of Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, July 19, 1893.

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

At Morgue, Bellevue Hospital, from off Battery—
Unknown man, aged about 35 years; 5 feet 10 inches high; sandy hair and moustache. Had on black coat and vest, black and gray striped pants, white shirt, pink woolen socks, laced shoes.
Unknown man from foot of Eighty-sixth street, East river, aged about 55 years; 5 feet 4 inches high; gray hair. Had on black coat, black and gray striped pants, white shirt, white knit undershirt, white muslin drawers, gaiters.
Unknown man from One Hundred and Eighty-sixth street and Eleventh avenue, aged about 61 years; 5 feet 7 inches high; gray hair and moustache. Had on black coat, brown and black mixed vest, black pants, white cotton shirt, white Canton flannel drawers, white shirt, gray socks, gaiters.
Unknown man from Pier 21, North river, aged about 35 years; 5 feet 10 inches high; light brown hair, sandy moustache. Had on blue cotton jumper, blue overalls, gray cotton undershirt and drawers, gray cotton socks, gaiters, black satin cap. Had letters R. V. tattooed on right arm and a sailor on the left arm.
Unknown man from foot of Vesey street, aged about 35 years; 5 feet 6 inches high; brown hair, sandy moustache. Had on black ribbed coat and vest, black pants, white shirt, gray cotton undershirt, white merino drawers, brown cotton socks, laced shoes.
Unknown man from Pier 46, East river, aged about 40 years; body about six months in water. Had on gray woolen socks, gaiters.
Unknown man from foot of Fortieth street, North river, aged about 45 years; 5 feet 7 inches high; body about three months in water. Had on black pants, white shirt, gray woolen undershirt, black woolen socks, one overshoe on right foot.
Unknown man from foot of Forty-ninth street, North river, aged about 32 years; 5 feet 7 inches high; blond hair and moustache. Had on black diagonal coat and vest, brown and gray striped pants, white shirt, white merino undershirt and drawers, white striped socks, laced shoes.
Unknown man from No. 1827 Second avenue, aged about 45 years; 5 feet 10 inches high; light hair; gray eyes. Had on brown coat and vest, black striped pants, white cotton undershirt, white cotton flannel drawers, red, white and yellow outing shirt, black felt hat, red cotton socks, laced shoes.
Unknown woman from No. 302 East Thirty-third street, aged about 60 years; 5 feet 2 inches high; gray hair, brown eyes. Had on blue and white calico dress, black muslin skirt, brown and white striped gingham skirt, white muslin waist and chemise, white knit cotton skirt, blue cotton stockings, black alpaca shawl.
At City Hospital, Blackwell's Island—Jacob Bernstein, aged 18 years; 5 feet 10 inches high; black hair; blue eyes. Had on when admitted black coat and vest, striped pants, white drawers, shoes, hat.
At Ward's Island Hospital—John A. Weber, aged 42 years; 5 feet 8 inches high; brown hair and eyes. Had on black coat, vest and pants, white shirt, white cotton undershirt and drawers, gaiters, black derby hat.
Mary McCluskey, aged 54 years; 5 feet 8 inches high; gray hair and eyes. Had on when admitted white calico skirt with red dots, white cotton undershirt, white cotton chemise, white calico waist, red and blue barred shawl, black bonnet.
John Brehm, aged 48 years; 5 feet 8 inches high; gray hair; blue eyes. Had on black overcoat, black coat, brown pants and vest, white shirt, gray cotton undershirt, white Canton flannel drawers, boots, black felt hat.
Nothing known of their friends or relatives.
By order,
G. F. BRITTON, Secretary.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

NEW YORK CITY CIVIL SERVICE BOARDS,
ROOM 30, COOPER UNION,
NEW YORK, July 6, 1893.

PUBLIC NOTICE IS HEREBY GIVEN THAT open competitive examinations for the positions below mentioned will be held at this office upon the dates specified:
July 24. INSPECTOR in Finance Department.
July 27. INSPECTOR OF INCUMBRANCES.
LEE PHILLIPS,
Secretary and Executive Officer.

FIRE DEPARTMENT.

FIRE DEPARTMENT—CITY OF NEW YORK,
OFFICE BUREAU OF COMBUSTIBLES,
Nos. 157 and 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, July 18, 1893.

SALE AT PUBLIC AUCTION.

NOTICE IS HEREBY GIVEN THE OWNERS of fireworks seized at No. 66 Division street, for violation of sections 455 and 462, chapter 410, Laws of 1882, that on Tuesday, July 25, 1893, at eleven o'clock A. M., the Fire Commissioners will sell at public auction, at the Bureau of Combustibles, Nos. 157 and 159 East Sixty-seventh street, an assorted lot of fireworks, consisting of Roman candles, fire-crackers, etc.
By order Board of Fire Commissioners.
PETER SEERY,
Inspector of Combustibles.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
No. 300 MULBERRY STREET,
NEW YORK, July 20, 1893.

PUBLIC NOTICE IS HEREBY GIVEN THAT two Horses, the property of this Department, will be sold at Public Auction on Friday, August 4, 1893, at ten o'clock A. M., by Van Tassel & Kearney, Auctioneers, at their stables, Nos. 130 and 132 East Thirteenth street.
By order of the Board.

WM. H. KIPP,
Chief Clerk.

POLICE DEPARTMENT—CITY OF NEW YORK,
OFFICE OF THE PROPERTY CLERK (Room No. 9),
No. 300 MULBERRY STREET,
NEW YORK, 1893.

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

HARLEM RIVER BRIDGE COMMISSION.

TO CONTRACTORS.

SEALED BIDS OR ESIMATES WILL BE RECEIVED by the undersigned Commissioners, at their office, No. 45 Broadway, New York, until Thursday, the twenty-seventh day of July, 1893, at 2 P. M., for regulating, grading, fencing, paving and otherwise improving lands adjacent to the Washington Bridge. Plans can be examined, and specifications, blank forms of contract and proposal and estimates of quantities obtained at the office of John Bogart, Consulting Engineer of the Commission, No. 71 Broadway, New York.
JACOB LORILLARD,
VERNON H. BROWN,
DAVID JAMES KING,
Commissioners.

MALCOLM W. NIVEN, Secretary.

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

List 4113. No. 1. Sewer with appurtenances and branches in Webster avenue, between One Hundred and Sixty-fifth and One Hundred and Eighty-fourth streets.
The limits embraced by such assessment include all the several houses and lots of grounds, vacant lots, pieces and parcels of land situated on—
No. 1. Beginning at the northwest corner of Railroad avenue, East, and One Hundred and Fifty-eighth street and extending in a direct line northeasterly to the northeast corner of Vanderbilt avenue and One Hundred and Sixty-fifth street; thence diagonally across the block to the southwest corner of One Hundred and Sixty-sixth street and Washington avenue; thence along the westerly side of Washington avenue to One Hundred and Sixty-eighth street; thence easterly along One Hundred and Sixty-eighth street to Franklin avenue; thence northerly along Franklin avenue to the junction of Tremont avenue and Avenue St. John including therein Block 48, Ward Nos. 18, 22, 28, 31, 32 and 36, and Block 431, Ward Nos. 7, 8, 9, 10, 13, 14 and 16; thence northerly along Avenue St. John to Grote street and Kingsbridge road; thence westerly along Kingsbridge road to Hoffman street; thence northerly along Hoffman street, including both sides, for a distance of 310 feet; thence northerly in a direct line to the southeast corner of One Hundred and Eighty-eighth street and Lorillard place; thence northerly along Lorillard place to Pelham avenue; thence easterly along Pelham avenue about 500 feet; thence northerly to the southwest corner of Webster avenue and Woodlawn road; thence westerly along Woodlawn road to Eclipse street (including Block 949, Ward No. 1); thence northerly along Woodlawn road to Gun Hill road (including Block 808, Ward No. 1, Block 913, Ward Nos. 1 and 13; thence westerly along Gun Hill road to Moshula roadway; thence southerly and across Moshula roadway to Van Cortlandt avenue and a point distant about 200 feet west of Jerome avenue; thence westerly along Van Cortlandt avenue to Aqueduct avenue; thence southerly along Aqueduct avenue and the line of the Croton Aqueduct, to the junction of Aqueduct avenue and Kingsbridge road; thence easterly along Kingsbridge road, including both sides, to Davidson avenue; thence in a direct line to the corner of Primrose street and Jerome avenue; thence southerly along Jerome avenue, including both sides, to St. James street; thence along the easterly side of Jerome avenue to Welch street; thence southerly to the southeast corner of Morris avenue and One Hundred and Eighty-fourth street; thence southerly to the southeast corner of One Hundred and Eighty-third street and Ryer avenue; thence southerly along Ryer avenue to One Hundred and Eighty-first street; thence westerly along One Hundred and Eighty-first street to Morris avenue; thence southerly along Morris avenue to Walnut avenue; thence southerly to the junction of Fleetwood avenue and Elliot street; thence southerly along Fleetwood avenue and following the easterly line of said avenue (including Block 1255, Ward No. 1), to Morris avenue; thence southerly along Morris avenue to One Hundred and Sixtieth street; thence easterly along One Hundred and Sixtieth street to Railroad avenue, West; thence southerly along Railroad avenue, West, to One Hundred and Fifty-eighth street; thence easterly along One Hundred and Fifty-eighth street to Railroad avenue, East, the place of beginning.
All persons whose interests are affected by the above-named assessment, and who are opposed to the same, are requested to present their objections, in writing, to the Chairman of the Board of Assessors, at their office, No. 27 Chambers street, within thirty days from the date of this notice.
The above-described list will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation on the 16th day of August, 1893.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, July 15, 1893.

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

List 4060. No. 1. Paving, with trap-block pavement, the roadway of Boston avenue, from One Hundred and Sixty-seventh street to Jefferson street, laying additional crosswalks and readjusting the curbs and sidewalks.
The limits embraced by such assessment include all the several houses and lots of grounds, vacant lots, pieces and parcels of land situated on—

No. 1. Both sides of Boston avenue, from a point distant about 200 feet southerly from One Hundred and Sixty-seventh street to Jefferson street, and to the extent of half the block at the intersecting streets.

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

The above-described list will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation, on the 15th day of August, 1893.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, July 14, 1893.

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

List 2542. No. 1. Regulating, grading, curbing, flagging and laying crosswalks in Westchester avenue, from North Third avenue to Prospect avenue.

List 3991. No. 2. Regulating, grading, curbing and flagging One Hundred and Sixty-ninth street, from Amsterdam to Eleventh avenue.

List 4099. No. 3. Outlet sewer and branches, with appurtenances, in One Hundred and Thirty-eighth street, between Long Island Sound and Trinity avenue.

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

No. 1. Both sides of Westchester avenue, from North Third to Prospect avenue, and to the extent of half the block at the intersecting streets and avenues.

No. 2. Both sides of One Hundred and Sixty-ninth street, from Amsterdam to Eleventh avenue, and to the extent of half the block at the intersecting avenues.

No. 3. Property bounded by One Hundred and Thirty-fifth street on the south, Long Island Sound on the east, Port Morris Branch of the Harlem Railroad on the north, and Southern Boulevard on the west; also property bounded by One Hundred and Thirty-seventh street on the south, St. Joseph street on the north, Southern Boulevard on the east, and Beekman avenue on the west.

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

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation on the 14th day of August, 1893.

EDWARD GILON, Chairman,
PATRICK M. HAVERTY,
CHARLES E. WENDT,
EDWARD CAHILL,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 27 CHAMBERS STREET,
NEW YORK, July 13, 1893.

NEW MUNICIPAL BUILDING COMMISSION.

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

NOTICE TO ARCHITECTS.

AT A MEETING OF THE BOARD OF COMMISSIONERS constituted by chapter 299, Laws of 1890, as amended by chapter 414, Laws of 1892, for the erection of a New Municipal Building in the City Hall Park, etc., held at the Mayor's Office on July 18, 1893, the following answers to questions by competing architects were approved and are furnished for the information of all concerned:

1. Previous answers to questions published in the City Record of June 17, 1893.
2. No answer is deemed necessary as to the limit to the term "more or less," page 8, "Instructions to Architects."
3. No part of the building proper is to be outside of the limiting lines given in the diagram. Steps, terraces, approaches and areaways may be outside of that line, but not arcades, pavilions, porticos and such structures. The building may be as far inside of the limiting line as the competitor may fix.
4. No information will be furnished as to details of County Court-house, or other adjacent buildings.
5. The question "will there ever be wings connecting with the County Court-house" is not answered.
6. Questions as to duties of different offices, and their relation to each other are answered in the City Record of June 17, 1893.
7. All drawings are to be rendered in India ink, and elevations and perspectives, as per samples, accompanying the "Instructions."
8. The term "Attic" is intended to mean the upper story of the building. Competitors must treat it according to their judgment.
9. No additions or changes have been made in the limiting lines.
10. The utmost care will be taken that the letters addressed to the Mayor and the drawings shall be properly numbered, so as to refer to each other; but no guaranty will be given by the City.
11. The question as to who will be the judges is fully answered by reference to page 5, third paragraph of the "Instructions."
12. Alternate arrangement of parts of building "by flaps of tracing linen or paper" will not be considered. If alternate plans be submitted, each set must be complete in itself.
13. There is no limitation in regard to the height of building, but only as to basement. The limitation of 5 stories will not be changed. The sidewalk is to be graded to suit the building.
14. No plans are called for of Mezzanine stories.
15. Statuary or other sculptural decorations are optional with the competitors.
16. Accommodations for Board of Aldermen are provided for in the "Instructions," page 9, "Common Council."
17. The diagram drawn to scale is deemed sufficient for the purpose of competitors' plans, both as to lines and angles.
18. The sizes prescribed for drawings will not be changed. "Antiquarian" Whatman paper is 31" x 53"

NEW YORK, July 19, 1893.

RICHARD A. STORRS, Secretary.

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

NOTICE TO ARCHITECTS.

IN ACCORDANCE WITH THE PROVISIONS of chapter 299 of the Laws of 1890, entitled "An act to amend chapter 323 of the Laws of 1888, entitled 'An act to provide for the erection of a building for certain purposes relating to the public interests in the City of New York,' and chapter 414 of the Laws of 1892, amending the same, the Board of Commissioners hereby constituted will, until 12 o'clock M. the first day of September, 1893, receive plans and specifications for a New Municipal Building, provided for in said statutes, to be erected in the City Hall Park.

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

mates, to use the blank prepared for that purpose by the Department, a copy of which, together with the form of the agreement, including specifications, and showing the manner of payment for the material, can be obtained upon application therefor at the office of the Department.

J. SERGEANT CRAM,
JAMES J. PHELAN,
ANDREW J. WHITE,
Commissioners of the Department of Docks.
Dated New York, July 20, 1893.

DEPARTMENT OF PUBLIC PARKS
NOTICE OF SALE AT PUBLIC AUCTION.

THE DEPARTMENT OF PUBLIC PARKS will sell at Public Auction, at the Eighty-fifth Street Stables, on Saturday, July 22, 1893, at 10 o'clock A. M., one Setter Dog and one Newfoundland Dog.

CHARLES DE F. BURNS,
Secretary.

DEPARTMENT OF PUBLIC PARKS,
Nos. 49 and 51 CHAMBERS STREET,
NEW YORK, July 13, 1893.

PROPOSALS FOR FORAGE SUPPLIES.

SEALED BIDS OR PROPOSALS FOR FURNISHING and delivering the Supplies enumerated in the following schedule, will be received at the office of the Department of Public Parks in the City of New York, until 11 o'clock A. M., of Tuesday, July 25, 1893:

SCHEDULE.

The supplies are to be delivered free of expense of cartage and freight, in such quantities and at such time or times, and at such places on Central Park as shall be directed or required by the Commissioners of the Department of Public Parks, or their proper officer.

The quality of the goods to conform in every respect to the specification.

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

348,000 pounds Hay, of the quality and standard known as Best Sweet Timothy.

48,000 pounds good, clean Rye Straw.

2,900 bags clean No. 1 White Oats, eighty pounds to the bag.

375 bags clean, sound Yellow Corn, one hundred and twelve pounds to the bag.

500 bags first quality Bran, forty pounds to the bag.

The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Supplies," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department and read.

The Board of Parks reserves the right to reject any or all bids or estimates if deemed for the interest of the City so to do.

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

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect, and the person or persons to whom the contract may be awarded will, if the same shall amount to \$1,000 or more, be required to give security for the performance of the contract by his or their bond, with two sufficient sureties, in the penal amount of fifty (50) per cent. of the amount of the contract.

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

Each bid or estimate of \$1,000 or more shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 27 of chapter 8 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

No bid, of \$1,000 or more, or estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or money must NOT be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited and retained by the City of New York as liquidated damages for such neglect or refusal; but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

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

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

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

DEPARTMENT OF PUBLIC PARKS,
Nos. 49 and 51 CHAMBERS STREET,
NEW YORK, July 13, 1893.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR EACH of the following-mentioned works, with the title of the work and the name of the bidder indorsed thereon, also the number of the work as in the advertisement, will be received by the Department of Public Parks at its offices, Nos. 49 and 51 Chambers street, until eleven o'clock A. M., on Tuesday, July 25, 1893:

No. 1. FOR REGULATING, GRADING, DRAINING AND IMPROVING THE EASTERLY PORTION OF THE GROUNDS IN VAN CORTLANDT PARK, NAMED AND DESIGNATED BY SECTION 6, CHAPTER 522 OF THE LAWS OF 1884, AS A MILITARY PARADE, CAMP AND DRILL GROUND.

No. 2. FOR THE CONSTRUCTION OF ENCLOSING WALL, GATEWAYS, WALKS, ETC., FOR ENTRANCE AT PIONEERS' GATE, ONE HUNDRED AND TENTH STREET AND FIFTH AVENUE, CENTRAL PARK.

No. 3. FOR CATTLE SHEDS AT THE MENAGERIE IN CENTRAL PARK.

Special notice is given that the works must be bid for separately.

The estimates of the work to be done, and by which the bids will be tested, are as follows:

NUMBER 1, ABOVE MENTIONED.

16,000 cubic yards of earth excavation.

150,000 cubic yards of filling and top soil, to be furnished in place.

13 acres of ground to be finished and seeded.

727 lineal feet of brick sewer, circular, five feet six inches interior diameter, including concrete foundation and rubble-stone masonry, cradle and backing and manholes, complete.

140 lineal feet of twelve-inch vitrified stoneware pipe, to be furnished and laid.

2 surface basins, three feet six inches interior diameter, with thirty-six-inch cast-iron curb and grating.

5,000 lineal feet drain-tile, four and six inches interior diameter, with collars, including excavation and refilling, with rubble-stone foundation and basins, complete.

15 cubic yards of rubble masonry, laid in mortar, exclusive of rubble masonry in sewer sections.

12 cubic yards of brick masonry in outlet chamber, connecting with culvert under railway.

150 cubic yards of concrete in place, exclusive of concrete foundation and cradle for sewers.

22,000 feet B. M. of timber and plank, furnished and laid.

The time allowed for the completion of the whole work will be ONE HUNDRED AND SEVENTY-FIVE CONSECUTIVE WORKING DAYS.

The damages to be paid by the contractor for each day that the contract, or any part thereof, may be unfulfilled after the time fixed for the completion thereof has expired are fixed at TWENTY DOLLARS per day.

The amount of security required is FORTY-FIVE THOUSAND DOLLARS.

NUMBER 2, ABOVE MENTIONED.

20 cubic yards rubble-stone masonry, laid in cement mortar in foundation wall.

45 cubic yards one-faced wall above concrete foundation.

117 lineal feet of parapet wall, curved, rock-faced, including blue-stone base course and coping.

22 lineal feet of park vertical wall, including blue-stone base course and coping.

1 pier of gneiss, built complete.

1 pier of gneiss, to be taken down and rebuilt.

4 blue-stone posts for gateways, to be furnished and set.

24 lineal feet of granite sills, to be furnished and set.

3,600 square feet of pavement of concrete and mortar of Portland cement, to be laid.

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

The damages to be paid by the contractor for each day that the contract, or any part thereof, may be unfulfilled after the time fixed for the completion thereof has expired are fixed at FOUR DOLLARS per day.

The amount of security required is THREE THOUSAND DOLLARS.

NUMBER 3, ABOVE MENTIONED.

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

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

The damages to be paid by the contractor for each day that the contract, or any part thereof, may be unfulfilled after the time fixed for the completion thereof has expired, are fixed at TEN DOLLARS per day.

The amount of security required is ONE THOUSAND DOLLARS.

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

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

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

become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

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

N. B.—The prices must be written in the estimate and also stated in figures, and all estimates will be considered as informal which do not contain bids for all items for which bids are herein called for which contain bids for items for which bids are not herewith called for. Permission will not be given for the withdrawal of any bid or estimate. No bid will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

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

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

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

DEPARTMENT OF PUBLIC WORKS

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

NOTICE OF SALE AT PUBLIC AUCTION.

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

At Market Slip.

About 75,000 square Granite Paving Blocks.

About 50,000 Belgian Paving Blocks.

TERMS OF SALE.

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

MICHAEL T. DALY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, No. 31 CHAMBERS STREET,
NEW YORK, July 15, 1893.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A sealed envelope, with the title of the work and the name of the bidder indorsed thereon, also the number of the work as in the advertisement, will be received at this office on Monday, July 31, 1893, until 12 o'clock M., at which place and hour they will be publicly opened by the head of the Department.

No. 1. FOR FURNISHING THE DEPARTMENT OF PUBLIC WORKS WITH TWENTY THOUSAND (20,000) CUBIC YARDS OF CLEAN SHARP SAND.

No. 2. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON CONCRETE FOUNDATION, THE ROADWAY OF ONE HUNDRED AND FIFTY-THIRD STREET, from Amsterdam avenue to Boulevard.

No. 3. FOR REGULATING AND GRADING ONE HUNDRED AND FIFTIETH STREET, from Amsterdam avenue to Boulevard, AND SETTING CURB-STONES AND FLAGGING SIDEWALKS THEREIN.

No. 4. FOR REGULATING AND GRADING ONE HUNDRED AND EIGHTY-SEVENTH STREET, from Amsterdam avenue to Kingsbridge road, AND SETTING CURB-STONES AND FLAGGING SIDEWALKS THEREIN.

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

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

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

No estimate will be considered unless accompanied by either a certified check upon one of the State or National banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or

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

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

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

MICHAEL T. DALY,
Commissioner of Public Works.

NOTICE OF SALE AT PUBLIC AUCTION.

MONDAY, JULY 24, 1893,

AT 10 O'CLOCK, A. M.

THE DEPARTMENT OF PUBLIC WORKS OF the City of New York, under the direction of Joseph H. Lewis, Auctioneer, will sell at Public Auction, on the premises, the following described buildings, etc., now standing within the lines of property taken under chapter 189, Laws of 1893, in the Towns of Mount Pleasant and Newcastle, Westchester County, New York:

Lot No. 1. At the Gardener Place.

Frame house, one-and-a-half-story, with basement, 245 by 245; wing, one-story, 18 by 126.

Lot No. 2. At the Tompkins Place.

Building known as Caprons factory, two-story frame, with stone basement, 70 feet 8 inches by 30 feet 7 inches, no machinery, frame house, with brick basement, one-and-one-half-story, 38 feet 5 inches by 24 feet 4 inches.

Lot No. 3. At the Hart Place.

Frame house, known as the Montfort House, two-story and basement 28 feet 8 inches by 24 feet 4 inches.

Lot No. 4. At the Burnett Place.

Frame-house and saloon connected. House two-story, 36 feet 7 inches by 23 feet 9 inches; saloon two-story, 13 feet by 31 feet 3 inches, with story extension, 5 feet 3 inches by 31 feet 3 inches.

Frame-house, one-story and attic with brick basement, 34 feet 4 inches by 20 feet 5 inches.

Lot No. 5. At the Gale Place.

Frame house, two-story and attic, 31 feet 4 inches by 24 feet 5 inches; wing, one-story, 10 feet 8 inches by 5 feet 4 inches.

Lot No. 6. At the Dimmock Place.

Frame house, two-story with attic, 22 feet 5 inches by 28 feet 6 inches; one-story extension, 9 feet 2 inches by 2 feet 1 inch.

Building connected by covered passage, one-story, 14 feet 5 inches by 24 feet 3 inches.

Lot No. 7. At the Wyckoff Place.

Frame building, with attic; living-apartments in upper story; lower story fitted for store, with counters, shelves, etc., 24 feet 5 inches by 57 feet 8 inches. Frame barn, 22 feet 8 inches by 30 feet 5 inches.

Lot No. 8. At the School-house.

Frame with brick basement, 1 story, 34 feet 6 inches by 24 feet 5 inches.

Lot No. 9. At the Onderdonk Place.

Frame house, two-story and attic, 30 feet 7 inches by 32 feet. East wing, one-story and attic, 33 feet by 25 feet 6 inches. West wing, one-story, 14 feet 2 inches by 16 feet 4 inches.

Wash-house, one-story, 14 feet 5 inches by 14 feet 5 inches.

Lot No. 10. At the Taylor Place.

Frame house, unfinished, two-story, 28 feet 5 inches by 18 feet. Wing, 13 feet by 4 feet 3 inches.

TERMS OF SALE.

The consideration of the Department of Public Works shall receive for the foregoing buildings will be, First—the removal of every part of the building, excepting the stone foundation, on or before the 24th day of August, 1893, and Second—the sum paid in money on the day of sale. If any part of any building is left on the property on and after the 24th of August, 1893, the purchaser shall forfeit all right and title to the building, or part of building so left, and also the money part of the consideration paid at the time of sale; and the Department of Public Works may, at any time on or after the 25th of August, 1893, cause said building, or part of building, to be removed and disposed of at the expense of the party to whom the above-conditioned sale, as described, may be paid. The total amount of the bid must be paid at the time of the sale.

MICHAEL T. DALY,
Commissioner of Public Works
of the City of New York.

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

CROTON WATER RATES.

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

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

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

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

TO OWNERS OF LANDS ORIGINALLY ACQUIRED BY WATER GRANTS.

ATTENTION IS CALLED TO THE RECENT act of the Legislature (chapter 449, Laws of 1889), which provides that whenever any streets or avenues in the city, described in any grant of land under water, from the Mayor, Aldermen and Commonalty containing covenants requiring the grantees and their successors to pave, repave, keep in repair or maintain such streets, shall be in need of repairs, pavement or repavement, the Common Council may, by ordinance, require the same to be paved, repaved or repaired, and the expense thereof to be assessed on the property benefited; and whenever the owner of a lot so assessed shall have paid the assessment levied for such paving, repaving or repairing, such payment shall release and discharge such owner from any and every covenant and obligation as to paving, repaving and repairing, contained in the water grant under which the premises are held, and no further assessment shall be imposed on such lot for paving, repaving or repairing such street or avenue, unless it shall be petitioned for by a majority of the owners of the property (who shall also be the owners of a majority of the property in frontage) on the line of the proposed improvement.

The act further provides that the owner of any such lot may notify the Commissioner of Public Works, in writing, specifying the ward number and street number of the lot that he desires, for himself, his heirs and assigns, to be released from the obligation of such covenants, and elects and agrees that said lot shall be thereafter liable to be assessed as above provided, and thereupon the owner of such lot, his heirs and assigns shall thenceforth be relieved from any obligation to pave, repair, uphold or maintain said street, and the lot in respect of which such notice was given shall be liable to assessment accordingly.

The Commissioner of Public Works desires to give the following explanation of the operation of this act:

When notice, as above described, is given to the Commissioner of Public Works, the owner of the lot or lots therein described, and his heirs and assigns, are forever released from all obligation under the grant in respect to paving, repaving or repairing the street in front of or adjacent to said lot or lots, except one assessment for such paving, repaving or repairs, as the Common Council may, by ordinance, direct to be made thereafter.

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

MICHAEL T. DALY,
Commissioner of Public Works

FINANCE DEPARTMENT.

NOTICE OF ASSESSMENT FOR OPENING STREETS AND AVENUES.

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

TWENTY-FOURTH WARD.

Independence avenue, from Spuyten Duyvil Parkway to Morrison street. Confirmed July 5, 1893.

Assessments on plots of land both sides of and above and below Independence avenue.

The above-entitled assessment was entered on the 12th day of July, 1893, in the Record of Titles of Assessments kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents." Unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon as provided in section 917 of said "New York City Consolidation Act of 1882."

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

The above assessment is payable to the Collector of Assessments and Clerk of Arrears at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," Room 31, Stewart Building, between the hours of 9 A. M. and 2 P. M., and all payments made thereon on or before September 11, 1893, will be exempt from interest as above provided, and after that date will be charged interest at the rate of seven per cent. per annum from the above date of entry of the assessment in the Record of Titles of Assessments in said Bureau to the date of payment.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, July 17, 1893.

NOTICE OF ASSESSMENT FOR OPENING STREETS AND AVENUES.

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

TWELFTH WARD.

ONE HUNDRED AND SEVENTEENTH STREET, between Amsterdam avenue and Morning-side avenue, West. Confirmed June 30, 1893.

Assessment on north half of Block 1043 and south half of Block 1044.

ONE HUNDRED AND SIXTY-SIXTH STREET, between Amsterdam and Edgcombe avenues. Confirmed June 5, 1893.

Assessment on north and south half of blocks adjoining the opening.

The above-entitled assessments were entered on the 7th day of July, 1893, in the Record of Titles of Assessments kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents." Unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon as provided in section 917 of said "New York City Consolidation Act of 1882."

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

The above assessments are payable to the Collector of Assessments and Clerk of Arrears at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," Room 31, Stewart Building, between the hours of 9 A. M. and 2 P. M., and all payments made thereon on or before September 6, 1893, will be exempt from interest as above provided, and after that date will be charged interest at the rate of seven per cent. per annum from the above date of entry of the assessments in the Record of Titles of Assessments in said Bureau to the date of payment.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, July 11, 1893.

ASSESSMENT NOTICES.

ASSESSMENTS FOR STREET IMPROVEMENTS.

IN PURSUANCE OF SECTION 916 OF THE "New York City Consolidation Act of 1882," the Comptroller of the City of New York hereby gives public notice to owners of property and all persons affected by the following-entitled assessments, confirmed by the Board of Revision and Correction of Assessments June 23, 1893, and entered on the same date in the Record of Titles of Assessments kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," viz:

THIRD WARD.

WARREN STREET—PAVING, from Greenwich to West street, with granite blocks and laying crosswalks

(so far as the same is within the limits of grants of land under water).

Assessment on Ward Numbers 229, 248 to 253A, 333 to 337A, 350 to 351B, 622 to 632B.

SEVENTH AND TENTH WARDS.

SOUTH STREET—SEWERS, between Market Slip and Montgomery street, connecting with outlet through Pier 36, East river, with curve in Clinton street, and alteration and improvement to existing sewers in Pike Slip and Rutgers Slip.

Assessments on property bounded by Market, Eldridge, Canal (both sides), Rutgers (both sides), to Front and street between Montgomery and Market streets.

NINTH WARD.

WEST ELEVENTH STREET—SEWER, between North river and West street, with outlet through pier at West Eleventh street and North river, and SEWER in Thirteenth avenue, between West Eleventh and Bethune streets, and connection with sewer in Bank street.

Assessment on blocks on both sides of Bank street, between Greenwich avenue and North river.

TWELFTH WARD.

ONE HUNDRED AND SIXTH STREET—REGULATING, GRADING AND FLAGGING, from Boulevard to Riverside Drive.

Assessments on property both sides of One Hundred and Sixth street, between Boulevard and Riverside Drive.

ONE HUNDRED AND SIXTEENTH STREET—PAVING, from Avenue A to the Harlem river, with granite blocks.

Assessment on north half Block 58 and south half of Block 59.

ONE HUNDRED AND THIRTY-EIGHTH STREET—REGULATING, GRADING, CURBING AND FLAGGING, from Fifth to Lenox avenue.

Assessment on north half Block 622 and south half Block 623.

ONE HUNDRED AND SEVENTIETH STREET—SEWER, between Tenth avenue and Kingsbridge road, and in Kingsbridge road, east side, between One Hundred and Seventieth and One Hundred and Seventy-third streets.

Assessment on Farm 55.

TWENTIETH WARD.

THIRTY-SEVENTH STREET—FLAGGING AND REFLAGGING, CURBING AND RECURBING, both sides, from Tenth to Eleventh avenue.

Assessment on both sides of street, as described in title.

TWENTY-THIRD WARD.

COLLEGE AVENUE—REGULATING, GRADING, SETTING CURB-STONES, FLAGGING SIDEWALKS AND LAYING CROSSWALKS, between Morris avenue and One Hundred and Forty-sixth street.

Assessment on west half Blocks 1698, 1703, 1711, 1716 and 1725, and east half Blocks 1699, 1701, 1712, 1715 and 1726.

MORRIS AVENUE—PAVING, between One Hundred and Forty-second and One Hundred and Forty-eighth streets, with granite blocks.

Assessments on west half Blocks 1682, 1685, 1701, 1712, 1715, and east half Blocks 1683, 1684, 1700, 1713 and 1714.

TINTON AVENUE—REGULATING AND GRADING, from Kelly street to Westchester avenue.

Assessment on blocks, both sides of Tinton avenue, between Crane street and One Hundred and Sixty-ninth street.

WESTCHESTER AVENUE—SETTING CURB-STONES, FLAGGING SIDEWALKS AND LAYING CROSSWALKS, from Prospect avenue to the Southern Boulevard.

Assessments on Blocks 465, 466, 509 to 514, 532 to 537, 559 and 560.

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

ONE HUNDRED AND SEVENTIETH STREET—SEWER and appurtenances, between Webster and Washington avenues, and in Vanderbilt avenue, East, and Washington avenue, between One Hundred and Seventieth street and the Twenty-third and Twenty-fourth Ward lines.

Assessment on Blocks 400, 401, 423, 424, 1215 to 1219, 1221, 1245 to 1249.

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

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

The above assessments are payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," between the hours of 9 A. M. and 2 P. M., and all payments made thereon on or before August 23, 1893, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, July 8, 1893.

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

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

Dated New York, June 6, 1893.

DANIEL LORD,
JAMES M. VARNUM,
JAMES A. DEERING
Commissioners.

LAMONT McLOUGHLIN, Clerk.

SUPREME COURT.

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

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, in the City of New York, on the 28th day of July, 1893, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, July 15, 1893.

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

MATTHEW P. RYAN, Clerk.

In the matter of the application of the Commissioners of the Department of Public Parks of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title in fee to certain pieces or parcels of land, extending from the easterly side of Jerome avenue, at One Hundred and Sixty-second street, to the easterly bulkhead-line of the Harlem river, opposite One Hundred and Fifty-fifth street and Seventh avenue, in the Twenty-third Ward of said city, for the purpose of the construction of the Jerome avenue approach, with the necessary abutments and arches to the new Macomb's Dam Bridge, across the Harlem river, in said city.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 23d day of May, 1893, Commissioners of Estimate, for the purpose of making a just and equitable estimate of the loss and damage to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of acquiring title in fee to certain pieces or parcels of land extending from the easterly side of Jerome avenue, at One Hundred and Sixty-second street to the easterly bulkhead-line of the Harlem river, for the purpose of the construction of the Jerome avenue approach to the New Macomb's Dam Bridge across the Harlem river, as shown and delineated on a certain map entitled "Map of Lands to be taken for the approaches to bridge over Harlem river, under chapter 207 of the Laws of 1890, as amended by chapter 13 of the Laws of 1892 (New Macomb's Dam Bridge)," dated January 27, 1893, and signed by Alfred P. Boller, Consulting Engineer, and more particularly set forth in the petition of the Commissioners of the Department of Public Parks filed in the office of the Clerk of the City and County of New York; and of performing the trusts and duties required of us by chapter 16, title 5, of the act entitled "An act to consolidate into one act and to declare the special and local laws affecting public interests in the City of New York," passed July 1, 1882, and the acts or parts of acts in addition thereto or amendatory thereof.

All parties and persons interested in the real estate taken, or to be taken, for the purpose of the construction of the said Jerome avenue approach to the New Macomb's Dam Bridge, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate at our office, No. 51 Chambers street, in the City of New York, (Room No. 3), with such affidavits or other proofs as the said owners or claimants may desire, within thirty days after the date of this notice (July 14, 1893).

And we, the said Commissioners, will be in attendance at our said office on the 18th day of August, 1893, at 12 o'clock, noon, of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of the Mayor, Aldermen and Commonality of the City of New York.

Dated New York, July 14, 1893.

LEWIS J. CONLAN,
WILLIAM C. HOLBROOK,
WILLIAM H. BARKER,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to COOPER STREET (although not yet named by proper authority), from Academy street to Isham street, in the Twelfth Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by said Board.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 21st day of June, 1893, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss, if any, over and above the benefit and advantage, or of the benefit and advantage, if any, over and above the loss and damage, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening a certain street or avenue, herein designated as Cooper street, as shown and delineated on certain maps made by the Board of Street Opening and Improvement of the City of New York, and filed on or about the 25th day of January, 1889, one in the Department of Public Works, one in the office of the Counsel to the Corporation, one in the office of the Secretary of State of the State of New York, one in the office of the Register of the City and County of New York, and one in the office of the Department of Public Parks, and more particularly set forth in the petition of the Board of Street Opening and Improvement filed in the office of the Clerk of the City and County of New York; and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue so to be opened or laid out and formed, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the said respective lands, tenements, hereditaments and premises not required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 16, title 5, of the act entitled "An act to consolidate into one act and to declare the special and local laws affecting public interests in the City of New York," passed July 1, 1882, and the acts or parts of acts in addition thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office, No. 51 Chambers street, in the City of New York (Room No. 3), with such affidavits or other proofs as the said owners or claimants may desire, within thirty days after the date of this notice (July 14, 1893).

And we, the said Commissioners, will be in attendance at our said office on the 16th day of August, 1893, at 3 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in

relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner or on behalf of the Mayor, Aldermen and Commonality of the City of New York.

Dated New York, July 14, 1893.

WALTER EDWARDS,
JAMES F. HORAN,
EDWARD F. O'DWYER,
Commissioners.

MATTHEW P. RYAN, Clerk.

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

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 22d day of April, 1892, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss, if any, over and above the benefit and advantage, or of the benefit and advantage, if any, over and above the loss and damage, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening a certain street or avenue, herein designated as Macombs street, as shown and delineated on certain maps made by the Commissioners of the Department of Public Parks under authority of chapters 329 and 604 of the Laws of 1874 and chapter 437 of the Laws of 1876, and filed in the office of the Secretary of State of the State of New York on the 4th day of February, 1890, in the office of the Register of the City and County of New York, on the 3d day of February, 1890, and in the office of the Department of Public Parks on the 3d day of February, 1890, and more particularly set forth in the petition of the Board of Street Opening and Improvement filed in the office of the Clerk of the City and County of New York; and a just and equitable estimate and assessment of the value of the benefit and advantage of said street or avenue, so to be opened or laid out and formed, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the said respective lands, tenements, hereditaments and premises not required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 16, title 5, of the act entitled "An act to consolidate into one act and to declare the special and local laws affecting public interests in the City of New York," passed July 1, 1882, and the acts or parts of acts in addition thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office, No. 51 Chambers street, in the City of New York (Room No. 3), with such affidavits or other proofs as the said owners or claimants may desire, within thirty days after the date of this notice (July 14, 1893).

And we, the said Commissioners, will be in attendance at our said office on the 17th day of August, 1893, at 1 o'clock in the afternoon of that day, to hear the said parties and persons in relation thereto. And at such time and place, and at such further or other time and place as we may appoint, we will hear such owners in relation thereto and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner or on behalf of the Mayor, Aldermen and Commonality of the City of New York.

Dated New York, July 14, 1893.

WILLIAM B. ELLISON,
WILLIAM M. LAWRENCE,
GEORGE C. COFFIN,
Commissioners.

MATTHEW P. RYAN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to KAPOCK STREET (although not yet named by proper authority), extending from the Spuyten Duyvil Parkway to a public road now called Johnson avenue, in the Twenty-fourth Ward of the City of New York, as the same has been heretofore laid out and designated as a second-class street or road by the Department of Public Parks.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, were appointed by an order of the Supreme Court, bearing date the 21st day of June, 1893, Commissioners of Estimate and Assessment for the purpose of making a just and equitable estimate and assessment of the loss, if any, over and above the benefit and advantage, or of the benefit and advantage, if any, over and above the loss and damage, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of opening a certain street or avenue, herein designated as Kapock street, as shown and delineated on certain maps made by the Commissioners of the Department of Public Parks, and filed in the Department of Public Parks, May 2, 1877, in the office of the Register of the City and County of New York, August 7, 1877, and in the office of the Secretary of State of the State of New York, August 9, 1877, and as shown on certain maps made by said Commissioners and filed, under authority of chapter 577 of the Laws of 1887, in the Department of Public Parks, January 23, 1888, in the office of the Register of the City and County of New York, January 28, 1888, and in the office of the Secretary of State of the State of New York, January 30, 1888, and more particularly set forth in the petition of the Board of Street Opening and Improvement filed in the office of the Clerk of the City and County of New York; and a just and equitable estimate and assessment of the value of the benefit and advantage of said street, or avenue, so to be opened or laid out and formed, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the said respective lands, tenements, hereditaments and premises not required for the purpose of opening, laying out and forming the same, but benefited thereby, and of ascertaining and defining the extent and boundaries of the respective tracts or parcels of land to be taken or to be assessed therefor, and of performing the trusts and duties required of us by chapter 16, title 5, of the act entitled "An act to consolidate into one act and to declare the special and local laws affecting public interests in the City of New York," passed July 1, 1882, and the acts or parts of acts in addition thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of opening the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same, duly verified, to us, the undersigned Commissioners of Estimate and Assessment, at our office, No. 51 Chambers street, in the City of New York, Room No. 3, with such affidavits or other proofs as the said owners or claimants may desire, within thirty days after the date of this notice (July 14, 1893).

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

Dated New York, July 14, 1893.

J. RHINELANDER DILLON,
PATRICK H. WHALEN,
WALTER EDWARDS,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of FIFTY-FOURTH STREET, from Tenth avenue to the bulkhead-line, Hudson river, in the Twenty-second Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned, have been appointed, by an order of the Supreme Court, duly made and entered in the above-entitled matter, Commissioners of Estimate and Assessment, for the purpose of making a just and equitable estimate and assessment of the loss and damage, if any, over and above the benefit and advantage, or of the benefit and advantage, if any, over and above the loss and damage, as the case may be, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the lands, tenements, hereditaments and premises required for the purpose by and in consequence of the opening of that certain street or avenue, known and designated as Fifty-fourth street, extending from Tenth avenue to the bulkhead-line of the Hudson river, in the Twenty-second Ward of the City of New York, and the acquisition of title by the City to the land included within the lines of such street or avenue, as the same was laid out by the Board of Street Opening and Improvement of the City of New York and shown and delineated on certain maps made by the said Board of Street Opening and Improvement under authority of chapter 290 of the Laws of 1871, chapter 872 of the Laws of 1872, chapter 335 of the Laws of 1873, chapter 410 of the Laws of 1882, chapter 17 of the Laws of 1884, chapter 18 of the Laws of 1885 and chapter 406 of the Laws of 1888, and filed in the office of the Department of Public Works on the 21st day of November, 1888, and in the office of the Counsel to the Corporation on the 20th day of November, 1888, and more particularly set forth and described in the petition of the Board of Street Opening and Improvement and in the order appointing us Commissioners, which said petition and order are now on file in the office of the Clerk of the City and County of New York; and for the purpose also of making a just and equitable estimate and assessment of the value of the benefit and advantage of such street or avenue, so to be opened, to the respective owners, lessees, parties and persons respectively entitled unto or interested in the respective lands, tenements, hereditaments and premises not required for the purpose of opening said street or avenue, but deemed by us to be benefited thereby, and for the purpose of executing the trusts and duties imposed upon us as such Commissioners by title 5 of chapter 16 of chapter 410 of the Laws of 1872, entitled "An act to consolidate into one act and to declare the special and local laws affecting public interests in the City of New York," passed July 1, 1882, and by such acts or parts of acts as relate to or prescribe our duties as such Commissioners, passed subsequent thereto or amendatory thereof.

All parties and persons interested in the real estate taken or to be taken for the purpose of the opening of the said street or avenue, or affected thereby, and having any claim or demand on account thereof, are hereby required to present the same to us, duly verified, with such affidavits or other proof as the owners or claimants may desire, at our office, No. 200 Broadway (fifth floor, Room 25), in the City of New York, within thirty days after the date of this notice (July 15, 1893). And we, the said Commissioners, will be in attendance at our said office on the 12th day of September, 1893, at 2 o'clock of that day, to hear the said parties and persons in relation thereto. And at such time and place, or at such further or other time and place as we may appoint, we will hear such owners and examine the proofs of such claimant or claimants, or such additional proofs and allegations as may then be offered by such owner, or on behalf of the Mayor, Aldermen and Commonalty of the City of New York.

Dated New York, July 15, 1893.

MICHAEL J. SCANLAN,
LAMONT MCLOUGHLIN,
Commissioners.

CARROLL BERRY, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of ONE HUNDRED AND FIFTH STREET, between Riverside avenue and the Boulevard, in the Twelfth Ward of the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers street (Room 4), in said city, on or before the 24th day of August, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 24th day of August, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock p. m.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 23d day of August, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.: Northerly by the centre line of the blocks between One Hundred and Fifth street and One Hundred and Sixth street, from Riverside avenue to the Boulevard; easterly by the westerly line of the Boulevard; southerly by the centre line of the blocks between One Hundred and Fourth and One Hundred and Fifth streets, from the Boulevard to Riverside avenue, and westerly by the easterly line of Riverside avenue, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the 8th day of September, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 10, 1893.

JAMES MITCHELL, Chairman,
THOMAS J. MILLER,
BENJAMIN PERKINS,
Commissioners.

MATTHEW P. RYAN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title wherever the same has not been heretofore acquired, to FEATHERBED LANE (although not yet named by proper authority), extending from Aqueduct avenue to Jerome avenue, in the Twenty-fourth Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned Commissioners of Estimate and Assessment in the above-entitled matter, will be in attendance at our office, No. 51 Chambers street (Room 4), in said city, on Tuesday, July 25, 1893, at 3:30 o'clock p. m., to hear any person or persons who may consider themselves aggrieved by our estimate or assessment (an abstract of which has been heretofore filed by us for and during the space of forty days in the office of the Commissioner of Public Works, No. 31 Chambers street), in opposition to the same; that our said abstract of estimate and assessment may be hereafter inspected at our said office, No. 51 Chambers street; that it is our intention to present our report for confirmation to the Supreme Court, at a Special Term thereof, to be held at Chambers thereof, at the County Court-house, in the City of New York, on the 4th day of August, 1893, at the opening of Court on that day, to which day the motion to confirm the same will be adjourned, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 11, 1893.

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

JOHN P. DUNN, Clerk.

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

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned Commissioners of Estimate and Assessment in the above-entitled matter, will be in attendance at our office, No. 51 Chambers street (Room 4), in said city, on Tuesday, July 25, 1893, at 2 o'clock p. m., to hear any person or persons who may consider themselves aggrieved by our estimate or assessment (an abstract of which has been heretofore filed by us for and during the space of forty days in the office of the Commissioner of Public Works, No. 31 Chambers street), in opposition to the same; that our said abstract of estimate and assessment may be hereafter inspected at our said office, No. 51 Chambers street; that it is our intention to present our report for confirmation to the Supreme Court, at a Special Term thereof, to be held at Chambers thereof, at the County Court-house, in the City of New York, on the 28th day of July, 1893, at the opening of Court on that day, to which day the motion to confirm the same will be adjourned, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 11, 1893.

MICHAEL J. LANGAN, Chairman,
JOSEPH C. WOLFE,
HENRY HUGHES,
Commissioners.

MATTHEW P. RYAN, Clerk.

In the matter of the application of the Army Board by the Counsel to the Corporation of the City of New York, under and in pursuance of the provisions of chapter 330 of the Laws of 1887, as amended by chapter 485 of the Laws of 1890, relative to acquiring by the Mayor, Aldermen and Commonalty of the City of New York, certain rights, interests, privileges and easements of, in and to certain lands on the northerly side of FOURTEENTH STREET, between Sixth and Seventh avenues, in said city, title to which lands has been heretofore acquired by said Mayor, Aldermen and Commonalty of the City of New York, pursuant to the aforesaid acts of the Legislature as part and parcel of a site for armory purposes.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate in the above-entitled matter, appointed pursuant to the provisions of chapter 330 of the Laws of 1887, as amended by chapter 485 of the Laws of 1890, hereby give notice to the owner or owners, lessee or lessees, parties and persons respectively entitled to or interested in the lands, tenements, hereditaments, rights, interests, privileges and easements sought to be acquired in this proceeding, and to all others whom it may concern, to wit:

First—That we have completed our estimate of the loss and damage to the respective owners, lessees, parties and persons interested in the lands or premises, rights, interests, privileges and easements affected by this proceeding or having any interest therein, and have filed a true report or transcript of said estimate in the office of the Department of Public Works in the City of New York, for the inspection of whomsoever it may concern.

Second—That all parties or persons whose rights may be affected by the said estimate and who may object to the same or any part thereof may, within ten days after the first publication of this notice, file their objections to said estimate, in writing, with us at our office, Room No. 113, Stewart Building, No. 280 Broadway, in said city, as provided by section 5 of chapter 330 of the Laws of 1887, as amended by chapter 485 of the Laws of 1890; and that we, the said Commissioners, will hear parties so objecting at our said office on the 25th day of July, 1893, at 3 o'clock in the afternoon, and upon such subsequent days as may be found necessary.

Third—That our report herein will be presented to the Supreme Court in the City of New York, at a Special Term thereof, to be held at Chambers in the County Court-house, in the City of New York, on the 31st day of July, 1893, at the opening of the Court on that day; and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 11, 1893.

BURTON N. HARRISON,
EUGENE S. IVES,
FRANKLIN BIEN,
Commissioners.

MARTIN B. FURLONG, Clerk.

In the matter of the application of Michael T. Daly, Commissioner of Public Works of the City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title in fee to certain lots, pieces or parcels of land in the Twelfth and Twenty-third Wards of the City of New York for the purpose of the construction of a drawbridge and approaches thereto, with the necessary abutments and arches over the Harlem river, connecting the northerly end of Third avenue in the Twelfth Ward of said city with the southerly end of Third avenue in the Twenty-third Ward of said city.

PURSUANT TO THE PROVISIONS OF CHAP-ter 413 of the Laws of 1892, entitled "An Act to provide for the construction of a drawbridge over the Harlem river, in the City of New York, and for the removal of the present bridge at Third avenue in said city," and all other statutes in such case made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Tuesday, the 8th day of August, 1893, at the opening of the Court on that day, or as soon there-

after as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Apportionment in the above-entitled matter.

The nature and extent of the improvement hereby intended is the acquisition of title in fee, in the name and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, to certain lots, pieces or parcels of land, with the buildings thereon and the appurtenances thereto belonging, situate, lying and being in the Twelfth and Twenty-third Wards of the City of New York, for the purpose of the construction of a drawbridge and approaches thereto, with the necessary abutments and arches over the Harlem river, connecting the northerly end of Third avenue in the Twelfth Ward of said city with the southerly end of Third avenue in the Twenty-third Ward of said city, as provided by said chapter 413 of the Laws of 1892, the consent and approval of the Board of Estimate and Apportionment, having been first had and obtained and the Commissioner of Public Works deeming it necessary that the same should be acquired for the aforesaid purpose, being the following lots, pieces or parcels of land and bounded and described as follows:

PARCEL A.

Beginning at a point on the north line of One Hundred and Twenty-ninth street, distant 245 feet east of the easterly line of Third avenue; thence running northerly along a curve having a radius of 160.13 feet, distance 177.28 feet, to a point distant 143.22 feet north of the north line of One Hundred and Twenty-ninth street, and distant 156.87 feet east of the east line of Third avenue; thence northwesterly along a line tangent to said curve, distance 175.39 feet, to a point on the easterly line of Third avenue, distant 21.84 feet north of the south line of One Hundred and Thirtieth street; thence north along the easterly line of Third avenue, distance 129.16 feet, to the bulkhead line of the Harlem river; thence southeasterly along the bulkhead line just mentioned, distance 77 feet; thence southwesterly, distance 61.5 feet, to a point on a line 56 feet from and parallel to the tangent above mentioned; thence southeasterly along a line 56 feet from and parallel to the tangent, distance 161.5 feet; thence southeasterly on a curve having a radius of 216.13 feet, 56 feet from and parallel to the first mentioned curve, distance 229.28 feet; thence southwesterly, where the width changes from 56 feet to 50 feet, distance 10 feet, to the northerly line of One Hundred and Twenty-ninth street; thence westerly along the northerly line of One Hundred and Twenty-ninth street, distance 50 feet, to the point of beginning.

PARCEL B.

Beginning at a point on the easterly line of Lexington avenue, distant 155.83 feet south of the southerly line of One Hundred and Thirty-first street; thence running easterly on a line 44 feet from and parallel to the northerly line of One Hundred and Thirtieth street, distance 360 feet; thence northerly along a line 60 feet from and parallel to the westerly line of Third avenue, distance 134.86 feet, to the bulkhead line of the Harlem river; thence southeasterly along said bulkhead line, distance 69.68 feet, to the westerly line of Third avenue; thence southerly along the westerly line of Third avenue, distance 143.4 feet, to the northerly line of One Hundred and Thirtieth street; thence westerly along the northerly line of One Hundred and Thirtieth street, distance 420 feet, to the easterly line of Lexington avenue; thence northerly along the easterly line of Lexington avenue, distance 44 feet, to the point of beginning.

PARCEL C.

Beginning at a point on the southerly line of the Southern Boulevard, distant 333.16 feet west of the westerly line of Lincoln avenue; thence running southwesterly, distance 293 feet, to a point on the bulkhead-line of the Harlem river, said point being 544.53 feet west of the westerly line of Lincoln avenue measured along said bulkhead-line; thence northwesterly along the bulkhead-line of the Harlem river, distance 4 feet, to the easterly line of Third avenue; thence north-easterly along the easterly line of Third avenue, distance 217.22 feet; thence northeasterly, continuing along the easterly line of Third avenue, on a curve having a radius of 98 feet, distance 64.84 feet, to the southerly line of the Southern Boulevard; thence easterly along the southerly line of the Southern Boulevard, distance 30 feet, to the point of beginning.

PARCEL D.

Beginning at a point on the northerly line of the Southern Boulevard, distant 291.26 feet west of the westerly line of Lincoln avenue; thence running northeasterly, distance 207.97 feet, to a point on the southerly line of One Hundred and Thirty-fourth street, distant 234.2 feet west of the westerly line of Lincoln avenue; thence westerly along the southerly line of One Hundred and Thirty-fourth street, distance 62.34 feet, to the easterly line of Third avenue; thence southwesterly along the easterly line of Third avenue, distance 207.97 feet, to the northerly line of the Southern Boulevard; thence easterly along the northerly line of the Southern Boulevard, distance 62.37 feet, to the point of beginning.

PARCEL E.

Beginning at a point on the northerly line of One Hundred and Thirty-fourth street, distant 216.73 feet west of the westerly line of Lincoln avenue; thence running in a northeasterly direction, distance 34.66 feet, to a line distant 33.32 feet from and parallel to the northerly line of One Hundred and Thirty-fourth street; thence easterly along said line, distance 12.22 feet, to a line distant 195 feet from and parallel to the westerly line of Lincoln avenue; thence northerly along the last-mentioned line, distance 41.83 feet, to a line distant 75.05 feet from and parallel to the northerly line of One Hundred and Thirty-fourth street; thence easterly along said parallel line, distance 11 feet, to a line distant 184 feet from and parallel to the westerly line of Lincoln avenue; thence northerly, distance 24.81 feet, to a line distant 100 feet from and parallel to the northerly line of One Hundred and Thirty-fourth street; thence westerly, distance 4.20 feet; thence northeasterly, distance 104 feet, to a point on the southerly line of One Hundred and Thirty-fifth street, distant 159.67 feet west of the westerly line of Lincoln avenue; thence westerly along the southerly line of One Hundred and Thirty-fifth street, distance 62.36 feet, to the easterly line of Third avenue; thence southwesterly along the easterly line of Third avenue, distance 207.97 feet, to the northerly line of One Hundred and Thirty-fourth street; thence easterly along the northerly line of One Hundred and Thirty-fourth street, distance 62.40 feet, to the point of beginning.

PARCEL F.

Beginning at a point on the northerly line of One Hundred and Thirty-fifth street, distant 145.85 feet west of the westerly line of Lincoln avenue; thence running northeasterly, distance 205.26 feet, to a point on the southerly line of One Hundred and Thirty-sixth street, distant 99.78 feet west of the westerly line of Lincoln avenue; thence westerly along the southerly line of One Hundred and Thirty-sixth street, distance 49.67 feet, to the easterly line of Third avenue; thence southwesterly along the easterly line of Third avenue, distance 207.56 feet, to the northerly line of One Hundred and Thirty-fifth street; thence easterly along the northerly line of One Hundred and Thirty-fifth street, distance 59.17 feet, to the point of beginning.

PARCEL G.

Beginning at a point on the northerly line of One Hundred and Thirty-sixth street, distant 85.94 feet west of the westerly line of Lincoln avenue; thence running northeasterly, distance 205.16 feet, to a point on the southerly line of One Hundred and Thirty-seventh street, distant 99.78 feet west of the westerly line of Lincoln avenue; thence westerly along the southerly line of One Hundred and Thirty-seventh street, distance 20.65 feet, to the easterly line of Third avenue; thence southwesterly along the easterly line of Third avenue, distance 211.87 feet, to the northerly line of One Hundred and Thirty-sixth street; thence easterly along the northerly line of One Hundred and Thirty-sixth street, distance 44.47 feet, to the point of beginning.

PARCEL H.

Beginning at a point made by the intersection of the northerly line of One Hundred and Thirty-seventh street and the westerly line of Lincoln avenue; thence running northerly along the westerly line of Lincoln avenue, distance 98 feet, to the easterly line of Third avenue; thence southwesterly along the easterly line of Third avenue, distance 105.56 feet, to the northerly line of One Hundred and Thirty-seventh street; thence easterly along the northerly line of One Hundred and Thirty-seventh street, distance 39.2 feet, to the point of beginning.

Dated, New York, July 8, 1893.

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

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

NOTICE IS HEREBY GIVEN THAT WE, THE undersigned Commissioners of Estimate and Assessment in the above-entitled matter, will be in attendance at our office, No. 51 Chambers street (Room 4), in said city, on Friday, July 21, 1893, at 3:30 o'clock p. m., to hear any person or persons who may consider themselves aggrieved by our estimate or assessment (an abstract of which has been heretofore filed by us for and during the space of forty days in the office of the Commissioner of Public Works, No. 31 Chambers street), in opposition to the same; that our said abstract of estimate and assessment may be hereafter inspected at our said office, No. 51 Chambers street; that it is our intention to present our report for confirmation to the Supreme Court, at a Special Term thereof, to be held at Chambers thereof, at the County Court-house in the City of New York, on the 28th day of July, 1893, at the opening of Court on that day, to which day the motion to confirm the same will be adjourned, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 7, 1893.

THOMAS J. MILLER, Chairman,
THEODORE M. ROCHE,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to BEACH AVENUE (although not yet named by proper authority), extending from the Southern Boulevard to Kelly street, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

PURSUANT TO THE STATUTES IN SUCH cases made and provided, 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, at a Special Term thereof, to be held at the County Court-house, in the City of New York, on the 22d day of August, 1893, at 10:30 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 Nevin W. Butler, deceased.

Dated New York, July 6, 1893.

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

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

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 51 Chambers street (Room 4), in said city, on or before the 5th day of August, 1893, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 5th day of August, 1893, and for that purpose will be in attendance at our said office on each of said ten days at 12 o'clock m.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 4th day of August, 1893.

Third—That the limits of our assessment for benefit include all those lots, pieces, or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.: Northerly by a line parallel with and distant 100 feet northerly from the northerly line of Lowell street, from Third avenue to Rider avenue; easterly by the westerly line of Third avenue; southerly by a line parallel with and distant 100 feet southerly from the southerly line of Lowell street, from Third avenue to Rider avenue, and westerly by the easterly line of Rider avenue as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the 21st day of August, 1893, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, June 23, 1893.

SAMUEL W. MILBANK, Chairman,
JACOB P. SOLOMON,
HENRY W. GRAY,
Commissioners.

JOHN P. DUNN, Clerk.

THE CITY RECORD.

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

W. J. KENNY,
Supervisor.