

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. VIII.

NEW YORK, FRIDAY, SEPTEMBER 24, 1880.

NUMBER 2,223.

DEMOCRATIC INSPECTORS OF ELECTION, 1880.

Second Assembly District.

- James McNeill, boarding-house, 96 Oliver st.
- John Murphy, cigars, 290 Front st.
- James Lambert, printer, 42 Oliver st.
- Thomas McCarthy, clerk, 27 Roosevelt st.
- James J. McKillop, clerk, 4 Henry st.
- R. J. Huggard, laborer, 50 Madison st.
- James B. Smith, clerk, 47 Cherry st.
- David Cahill, perfumer, 26 James st.
- James W. Brown, printer, 53 Oak st.
- S. J. Gilligan, salesman, 3 Batavia st.
- William McCarthy, boots, 49 James st.
- John P. Tighe, express, 63 Cherry st.
- James Doran, sailmaker, 79 Oliver st.
- William Johnson, clerk, 22 Oliver st.
- George Niven, Jr., bookkeeper, 53 Oak st.
- F. J. Gallagher, agent, 125 Roosevelt st.
- John J. Cremin, speculator, 24 Cherry st.
- P. McDonald, printer, 66 New Chambers st.
- Robert Rascover, clerk, 105 Chatham st.
- John T. Martin, clerk, 430 Pearl st.
- William G. Murphy, agent, 1 & 3 Madison st.
- Robert J. Quinlan, clerk, 36 Vandewater st.
- Charles F. Smith, cigars, 233 William st.
- Jonathan Bernmann, packer, 233 William st.
- E. J. Conran, driver, 15 Jacob st.
- Cornelius O'Donnell, printer, 4 Dover st.
- E. T. Melvin, salesman, 27 Chambers st.
- J. V. McBride, bookbinder, 547 Pearl st.
- John J. Buckley, foreman, 501 Pearl st.
- John J. Donohue, bookbinder, 15 City Hall Place.
- Charles Foley, clerk, 478 Pearl st.
- Simon Gavin, butcher, 480 Pearl st.
- James Flanagan, tinsmith, 46 Mulberry st.
- Thomas Fallon, blacksmith, 487 Pearl st.
- James Campora, fruits, 17 Baxter st.
- Thomas M. McKiernan, clerk, 95 Park st.
- Thomas P. Coyle, porter, 77 Mulberry st.
- Michael Gaughan, mailer, 28 Mott st.
- Hugh O'Donnell, salesman, 220 Canal st.
- Samuel Beamish, mason, 13 Elizabeth st.
- Thomas Riley, peddler, 72 Mott st.
- J. Mulrooney, Jr., hatter, 71 1/2 Mulberry st.
- Arthur Martin, truckman, 8 Franklin st.
- Michael McGlone, umbrellas, 85 Mulberry st.
- Samuel Murphy, undertaker, 40 Division st.
- John T. Rooney, type dresser, 132 Leonard st.

Fifth Assembly District.

- William B. Pringle, clerk, 133 Charlton st.
- Thomas N. Garland, clerk, 313 W. Houston st.
- Louis Reep, barber, 550 Greenwich st.
- John J. Moore, butcher, 507 Washington st.
- William A. Griffin, butter, 6 Kenwick st.
- Robert Nicholls, sewing machines, 249 Hudson st.
- William T. Bogert, notary, 339 Hudson st.
- Miles Dillon, brushes, 313 Spring st.
- James F. Coffey, clerk, 12 Bedford st.
- Matthew B. Barrett, bag sewer, 71 King st.
- Thos. Clifford, painter, 61 Charlton st.
- Albert W. Baxter, clerk, 253 W. Houston street.
- Thomas McDevitt, clerk, 55 Vandam st.
- Charles Israel, honey, 312 Hudson st.
- Ernest G. Jaehne, plumber, 271 Spring st.
- Geo. B. Abbott, painter, 284 Spring st.
- John Cannon, cartman, 272 Spring st.
- Richard Rockefeller, clerk, 103 Varick st.
- John F. Keenan, teacher, 33 Charlton st.
- John C. Farlow, real estate, 4 Grand st.
- James English, truckman, 11 Clarke st.
- Erastus S. Pendleton, nickel plater, 237 Spring st.
- Jos. Hoffmire, Jr., clerk, 625 Greenwich st.
- Nathan Greenbaum, shoes, 307 Hudson st.
- Anthony C. D'Ozeville, jeweler, 44 King st.
- John L. Hay, painter, 83 King st.
- John J. Dwyer, clerk, 383 Hudson st.
- Michael F. Doran, upholsterer, 195 W. Houston st.
- Wm. T. Mackey, clerk, 38 Macdougall st.
- James McGinn, bottles, 144 Sullivan st.
- Louis Cohn, bookkeeper, 103 King st.
- James Brown, clerk, 145 Thompson st.
- Robt. S. Sherwood, cartman, 15 King st.
- Thos. Loughlin, Jr., clerk, 50 Dominick st.
- Edwin F. Keeney, cloaks, 236 Spring st.
- John Blesch, Jr., locksmith, 184 Prince st.
- John D. Betts, painter, 83 Charlton st.
- John S. Hunt, clerk, 24 Macdougall st.

- Peter Gilhooly, merchant, 520 Broome st.
- John J. Foster, printer, 85 Sullivan st.
- Frank Vail, clerk, 28 Grand st.
- August F. Hoppe, carver, 52 Sullivan st.
- H. F. Schmale, porter, 21 Thompson st.
- James Ferris, tinsmith, 41 Grand st.
- John Martin, engineer, 13 Macdougall st.
- James McCaffrey, teamster, 60 Wooster st.
- Wm. J. Farley, clerk, 446 Broome st.
- Michael Connolly, clerk, 117 Varick st.
- James M. Kerr, lawyer, 150 Sullivan st.
- Theo. P. Kelly, clerk, 507 Greenwich st.
- Philip O'Neil, butcher, 477 Canal st.
- Richard Laurent, clerk, 75 W. Houston st.
- Wm. J. Truchsess, cooper, 267 Spring st.
- Mayor Wohlgenuth, feathers, 101 Bleecker street.
- Charles Murray, carpenter, 154 Bleecker st.
- Mathias J. McCusker, clerk, 336 Hudson st.
- S. Curtis Rifenburg, auctioneer, 23 Leroy st.
- John R. Slater, gas fixtures, 76 Macdougall street.

Sixth Assembly District.

- James J. Doran, truckman, 326 Monroe st.
- Andrew J. Ford, boilermaker, 324 Monroe st.
- Daniel Brady, clerk, 5 Mangin st.
- Patrick McAleer, tinsmith, 695 Water st.
- James B. Blake, undertaker, 19 Mangin st.
- James J. Whiting, printer, 2 Broome st.
- T. S. Wheeler, printer, 174 Broome st.
- John McPhillips, watchman, 27 Tompkins st.
- Patrick J. Twigg, cooper, 5 Sheriff st.
- Jos. W. Siebert, butcher, 44 Lewis st.
- Hugh J. Gallin, conductor, 8 Ridge st.
- James Shaw, truckman, 17 Lewis st.
- Charles Booth, clerk, 310 Delancey st.
- George Strassner, Jr., barber, 290 Delancey st.
- William Wendling, painter, 107 Clinton st.
- John Gilligan, finisher, 72 Broome st.
- G. W. Gilbert, clerk, 79 Columbia st.
- Frank B. Dazian, salesman, 272 Delancey st.
- Geo. W. Jones, caulker, 10 Willett st.
- John J. Bible, trimmer, 15 Sheriff st.
- John D. McCarthy, packer, 27 Willett st.
- John Carey, printer, 44 Sheriff st.
- H. D. Black, reporter, 430 Grand st.
- John Wallace, clerk, 61 Columbia st.
- Thomas Armstrong, printer, 405 E. 14th st.
- Thomas Sheridan, clerk, 59 Willett st.
- John Bannon, boilermaker, 18 Willett st.
- John J. Ward, carpenter, 66 Ridge st.
- Frank Brown, clerk, 73 Sheriff st.
- Thomas Bryson, printer, 36 Pitt st.
- Wm. J. P. McCarthy, clerk, 21 Ridge st.
- Wm. Reilly, printer, 18 Ridge st.
- Thos. P. Masterson, shoe cutter, 250 Division st.
- Hugh F. McCaffray, cigars, 222 Division st.
- Andrew Marre, clerk, 38 Suffolk st.
- James Donlon, clerk, 60 Pitt st.
- John J. Cullen, stencil-cutter, 17 Suffolk st.
- Charles A. Hartman, collector, 22 Norfolk st.
- W. H. Bailey, clerk, 293 1/2 Stanton st.
- Wm. Green, cutter, 42 Norfolk st.
- Joseph T. Stokes, clerk, 51 Attorney st.
- Lewis Cohn, collector, 169 Delancey st.
- J. M. Champain, tailor, 51 Suffolk st.
- James M. Shay, telegraph, 170 Delancey st.
- William Miller, finisher, 77 Lewis st.
- Edwin M. Skidmore, printer, 81 Willett st.
- Wm. McCan, lockmaker, 99 Willett st.
- George Foley, watchman, 318 Rivington st.
- John McDonough, clerk, 120 Clinton st.
- W. R. Relyea, undertaker, 8 Willett st.
- Michael Shannon, clerk, 244 Division st.
- Thomas F. McMahon, jeweler, 49 Pitt st.
- Geo. W. Weston, truckman, 103 Goerck st.
- John White, heater, 329 Stanton st.

Seventh Assembly District.

- Wm. H. Jennings, agent, 47 W. 3d st.
- Wm. J. Smith, clerk, 3 W. 3d st.
- Wm. J. Nichols, clerk, 77 E. Washington sq.
- Bernard Kelly, salesman, 103 W. 20th st.
- Charles Monnot, baker, 219 Wooster st.
- Charles E. Benedict, clerk, 111 Bleecker st.
- George W. Chase, copyist, 165 Bleecker st.
- John McGuire, clerk, 221 Sullivan st.
- Leonard D. Cunningham, clerk, 199 Bleecker street.
- Edgar J. Wright, clerk, 149 6th ave.
- Thomas F. Owens, painter, 22 6th ave.
- Eugene Subit, professor, 157 Bleecker st.

- Stephen Kinney, cigars, 230 Sullivan st.
- Matthew Olwell, at leisure, 43 W. 16th st.
- W. H. Denney, mason, 36 Clinton place.
- Abram Coddington, clerk, 85 W. 3d st.
- Wm. H. Dusenberry, lawyer, 2 Christopher street.
- Charles J. Arthur, plumber, 18 Cornelia st.
- Joshua Kantrowitz, lawyer, 116 6th ave.
- John T. Feeny, cooper, 85 6th ave.
- Henry M. Niver, real estate, 170 W. 10th st.
- John Kelly, clerk, 204 W. 13th st.
- John H. Thode, grocer, 46 Perry st.
- Geo. W. McCormick, real estate, 42 Clinton place.
- Wm. J. Fagan, broker, 46 8th ave.
- Edwin L. Bullis, fancy goods, 50 Greenwich avenue.
- Germain R. Antonini, clerk, 75 W. 3d st.
- H. S. Cates, milk, 135 6th ave.
- Thomas S. Timpson, agent, 10 W. 16th st.
- S. N. Severance, clerk, Grand Central Hotel.
- Henry A. Simpson, clerk, 107 Bleecker st.
- Bernard J. Gaffney, express, 9 Union court.
- M. J. Devin, coal, 6 Union court.
- George H. Purser, Jr., at leisure, 93 W. 11th street.
- William F. Shady, clerk, 138 Clinton place.
- Thos. E. Kennedy, plumber, 174 6th ave.
- James Mulvaney, carpenter, 30 1/2 W. 13th st.
- George Benson, plumber, 15 7th ave.
- Benjamin F. Coyte, shoes, 155 6th ave.
- John W. Hart, Jr., clerk, 75 1/2 Greenwich avenue.
- John J. Norris, clerk, 96 Grove st.
- E. J. Stewart, desks, 259 W. 12th st.
- Isaac M. Scudder, clerk, 38 Perry st.
- John J. Cramley, clerk, 279 W. 12th st.
- David C. Connolly, clerk, 77 Christopher st.
- John McNeil, at leisure, 221 W. 13th st.
- Bartholomew McCusker, clerk, 300 W. 25th street.
- Wm. Vail, plumber, 64 1/2 University place.
- William Walker, stables, 23 W. 13th st.
- Alfred E. Beaver, stables, 58 W. 15th st.
- John H. Fowler, collector, 202 Waverley place.
- T. Seymour Goodman, clerk, 153 W. 14th street.
- George S. Simpson, clerk, 107 Bleecker st.
- Charles B. Lawrence, boiler maker, 246 W. 16th street.
- James Hart, porter, 220 W. 16th st.
- George C. Platt, clerk, 112 W. 16th st.
- James O'Donnell, agent, 133 W. 16th st.
- Sylvester L. Samuel, agent, 31 W. 16th st.
- George B. Edgeworth, nurse, 154 W. 18th street.
- Edward McQuade, fireman, 158 W. 19th st.
- Thos. M. Dillon, chairs, 128 W. 19th st.
- Joel Lazarus, cigars, 118 8th ave.
- Sidney Osborne, engraver, 2 Neilson place.
- James J. Madden, clerk, 111 W. 19th st.
- Philip Crossen, driver, 131 W. 19th st.
- Henry Heimerdinger, dentist, 343 6th ave.
- Maurice Werner, flowers, 150 W. 21st st.
- Garrett N. Ford, engraver, 46 E. 10th st.

Eighth Assembly District.

- Chas. Stoerzer, lodging house, 23 Bayard st.
- Thomas G. Bentley, type kerner, 72 Division street.
- Wm. G. McDermott, tobacco, 48 Christie st.
- Henry Hartman, barber, 132 Canal st.
- O. E. Bernet, bookkeeper, 102 Eldridge st.
- Anthony W. Hubner, bookkeeper, 8 Allen st.
- Nicholas H. W. Schutt, lawyer, 112 Hester st.
- Denis J. Mulcahy, printer, 75 Canal st.
- Samuel Davis, hats, 10 Essex st.
- Isaac Fry, real estate, 41 Canal st.
- Henry Lax, clerk, 2 Essex st.
- Frederick W. Paddock, clerk, 30 Orchard st.
- George Waldeck, painter, 154 Ludlow st.
- Asa H. Bogart, machinist, 45 Allen st.
- Nicholas Metz, upholsterer, 43 Rivington st.
- Joseph Petrowitsch, cutter, 97 Forsyth st.
- Clement W. Matthes, cords, 95 Allen st.
- David Messmann, writer, 99 Canal st.
- Henry Davis, musician, 311 Broome st.
- Philip Moses, Jr., clerk, 77 Eldridge st.
- Albert A. Brill, roofer, 75 Allen st.
- Marcus Lervin, peddler, 91 Norfolk st.
- Andrew Rock, clerk, 49 Essex st.
- Henry Laventhal, tailor, 361 Grand st.
- Sebastian L. ub, bookbinder, 121 Delancy st.
- Nicholas Faeth, Jr., agent, 121 Delancy st.
- Fred J. Waterich, nickel plater, 119 Orchard street.
- Gustave Lippman, bookkeeper, 96 Ludlow st.
- Jos. Miller, bookbinder, 87 Essex st.
- John W. Fitzgerald, clerk, 216 East 10th st.
- Michael Keenan, laborer, 123 Forsyth st.
- George Kuntz, clerk, 83 Rivington st.
- Augustus B. Ahrens, metal polisher, 129 Forsyth st.
- Henry E. Dreher, salesman, 22 Delancy st.
- Philip J. Hoellerer, bookkeeper, 139 Ludlow street.
- John Regan, dockbuilder, 152 Eldridge st.
- George F. Brill, undertaker, 75 Allen st.
- Frank Bollet, broker, 168 Allen st.
- Joseph Pohler, tinsmith, 113 Essex st.
- Louis W. Bambach, cigars, 108 Essex st.
- Julius Kinreich, agent, 124 Rivington st.
- Julius C. Belzner, polisher, 127 Suffolk st.
- William Eckstein, collector, 150 Essex st.
- Edw. W. Bambach, trusses, 108 Essex st.
- Walter M. Beaver, furniture, 146 Clinton st.
- Morris Eschwege, real estate, 9 Orchard st.

- Albert H. Wilbers, desks, 149 Avenue B.
- Louis Fuchslocher, plumbing, 105 Stanton street.
- Paul Kaemmer, jeweler, 133 Stanton st.
- Gottlob Bollet, broker, 168 Allen st.

Ninth Assembly District.

- Leslie H. Corde, clerk, 45 Leroy st.
- Thomas Butler, porter, 672 Greenwich st.
- Edward J. McNulty, cartman, 26 Downing st.
- Patrick Dean, printer, 426 Hudson st.
- A. H. Connor, agent, 473 Hudson st.
- Daniel Linn, engineer, 226 W. Houston st.
- Ten Eyck W. Rouse, jeweler, 28 Cottage pl.
- John H. Lewis, Jr., frames, 673 Greenwich street.
- William S. Finn, painter, 26 Bedford st.
- Peter J. Gartlin, upholsterer, 52 1/2 Carmine street.
- Henry D. Seward, butter, 5 Leroy st.
- George W. Roberts, clerk, 40 Leroy st.
- Robert C. Morris, auctioneer, 162 W. 4th st.
- F. P. Doutney, compositor, 4 Jones st.
- John E. Collier, clerk, 17 Barrow st.
- John Dixon, painter, 190 W. 4th st.
- Martin V. B. Tallman, clerk, 14 Commerce street.
- James R. Brown, painter, 24 Barrow st.
- Thomas Brennan, clerk, 22 Cornelia st.
- Bernard Regan, mason, 39 Barrow st.
- Wm. D. Drumgold, clerk, 288 W. 4th st.
- William A. Mass, gilder, 468 Hudson st.
- Geo. W. Cornell, iron-worker, 92 Barrow st.
- Cornelius Van Keuren, physician, 53 Jane st.
- Augustus Becker, clerk, 182 Christopher st.
- John W. Winans, hay, 48 Grove st.
- John S. Stubbs, agent, 96 Perry st.
- John B. Dausch, barber, 672 Washington st.
- Peter J. Lydecker, carpenter, 156 Perry st.
- James F. Roon, clerk, 278 W. 10th st.
- Geo. O. Beach, cashier, 59 Grove st.
- Wm. S. Hillman, clerk, 326 W. 18th st.
- H. H. King, coal, 133 Charles st.
- Daniel W. Stevenson, agent, 677 Washington st.
- J. Bailey Brown, at leisure, 56 Jane st.
- Sebastian Benkler, shoes, 196 W. 10th st.
- John Helwig, truckman, 149 Charles st.
- Alexander Mack, merchant, 763 Greenwich street.
- John P. Monaghan, bookkeeper, 367 W. 12th street.
- William J. Gilon, telegraph, 557 Hudson st.
- Nicholas J. Healy, cartman, 575 Washington street.
- H. De Witt Dobbs, printer, 108 Bank st.
- Geo. W. Voorhis, stair builder, 786 Greenwich street.
- Wm. H. Hawks, undertaker, 105 Bank st.
- John Shaughnessy, clerk, 402 West st.
- James Baldwin, cooper, 84 Horatio st.
- Walter McBride, stair builder, 792 Washington st.
- William McLoughlin, painter, 781 Washington st.
- David P. Brower, clerk, 758 Greenwich st.
- John K. Oakford, produce, 114 Perry st.
- Thos. McFadden, hatter, 27 Jones st.
- Edward Cullen, clerk, 340 W. 4th st.
- William Mallory, collector, 67 Bank st.
- Edward Jordan, agent, 719 Greenwich st.
- James Penny, hatter, 24 Little 12th st.
- James Anderson, caterer, 300 W. 12th st.
- James Hostin, dry goods, 74 Horatio st.
- Joseph E. Doughty, printer, 340 W. 11th street.
- Charles Hautan, clerk, 655 Washington st.
- John McDonnell, clerk, 352 W. 16th st.
- John S. Butler, lace, 448 W. 16th st.
- John Dougherty, stone cutter, 450 W. 16th street.

Tenth Assembly District.

- Joseph Hechinger, intelligence office, 15 Second ave.
- Thomas O'Neill, salesman, 42 First st.
- Henry Zuber, brushmaker, 190 Allen st.
- Matthew V. Kenney, trimmer, 64 Stanton st.
- John C. Borst, packer, 194 Orchard st.
- Carl Hulster, metals, 181 Orchard st.
- Ed. J. F. Hughes, clerk, 106 First st.
- James Burgess, machinist, 161 Ludlow st.
- James J. C. otter, clerk, 95 E. 4th st.
- John Becker, Jr., varnisher, 114 Third st.
- Sam'l Rosenstock, clerk, 334 E. Houston st.
- Francis J. Miller, notary, 193 Second st.
- Leo C. Mayer, clerk, 119 Norfolk st.
- John B. Geschwind, Jr., upholsterer, 106 First st.
- Charles Collum, glass cutter, 47 First st.
- Sam'l J. Feldheim, needles, 229 Fifth st.
- Charles Mennel, clerk, 66 First st.
- Patrick J. Neagle, photograph, 30 Second ave.
- L. V. Langdon, jeweler, 11 Second ave.
- John Manly, publisher, 52 First ave.
- H. R. Dukman, undertaker, 57 Second st.
- Wm. A. McAlister, bookkeeper, 50 E. 4th st.
- Jos. W. Gregg, carrier, 88 Third st.
- Alonzo P. Hunt, paper, 179 1/2 Forsyth st.
- Hugh Hanrahan, painter, 116 E. 4th st.
- Joseph F. Blackgrove, painter, 231 Sixth st.
- Nathan Krieger, butcher, 41 Avenue A.
- William Ficke, casemaker, 126 Third st.
- Louis Rauch, clerk, 53 Avenue A.
- Wm. Zahn, glass cutter, 154 E. 4th st.
- Alphons Singer, packer, 170 Third st.
- Joseph B. Schaefer, stationer, 36 Avenue A.

17. Adam Lang, upholsterer, 172 Third st.
18. John Schutz, Jr., dry goods, 238 E. 4th st.
19. Albert Lorey, clerk, 158 Third st.
- Adam H. Zahn, hair dresser, 170 Third st.
20. Louis F. Schaefer, finisher, 513 Fifth st.
- Christian Frank, tailor, 69 Avenue A.
21. John J. Nolan, janitor, 324 Fifth st.
- Charles F. Richter, undertaker, 88 Third st.
22. Wm. Eagleston, painting, 210 Sixth st.
- Wm. J. Lynch, stables, 206 Sixth st.
23. Gustav Zibell, bottler, 68 First st.
- John O'Connell, laborer, 335 Sixth st.
24. A. Mahrenholz, shoes, 1 Second ave.
- Louis Hanemann, lawyer, 158 E. 4th st.
25. Max Stadlberger, machinist, 527 Sixth st.
- Julius Feldheim, agent, 229 Fifth st.
26. Herman Rapp, agent, 524 Sixth st.
- Samuel Ballenberg, lawyer, 182 Seventh st.
27. Henry Groh, salesman, 75 Seventh st.
- James E. Flanagan, clerk, 76 First st.
28. John C. Larkin, salesman, 225 Sixth st.
- Jacob W. Dugro, lawyer, 309 Fifth st.
29. J. C. Meschenmoser, cigars, 15 Seventh st.
- Joseph McKittrick, clerk, 122 First ave.
- Wm. J. Hoey, clerk, 122 First ave.
- August Raegenar, laborer, 150 First ave.

Eleventh Assembly District.

1. Chas. L. Ryder, conductor, 478 Fourth ave.
- James Standish, stationer, 346 Third ave.
2. Abram P. Burns, hay, 453 Fourth ave.
- James S. Murray, clerk, 567 Second ave.
3. John Aldred, undertaker, 359 Fourth ave.
- Wm. D. Marsh, engraver, 103 E. 20th st.
4. Ernest E. Konkin, clerk, 458 Fourth ave.
- Edward Mullen, clerk, 341 E. 19th st.
5. Mark W. Samuels, stenographer, 31 W. 16th st.
- Patrick H. Deviney, clerk, 421 Third ave.
6. Charles J. McGee, clerk, 246 W. 30th st.
- Rufus Fowler, clerk, 456 Sixth ave.
7. Manheim Bittner, cigars, 523 Sixth ave.
- John J. Magrath, plumber, 424 Sixth ave.
8. And. T. McGuinness, painter, 249 W. 27th st.
- Fred'k Heyburn, coachman, 222 W. 31st st.
9. Matt. McCormack, carpenter, 336 Ninth ave.
- Henry Ahearn, music, 289 Seventh ave.
10. John Maguire, Jr., lace, 160 W. 28th st.
- Hugh J. Daly, teacher, 211 W. 28th st.
11. Isaac N. Blauvelt, fish, 123 Madison ave.
- Edward Roche, clerk, 845 Sixth ave.
12. John R. Walker, painter, 143 W. 31st st.
- Jacob Just, music, 143 W. 31st st.
13. James McLevey, tailor, 209 W. 26th st.
- Geo. M. Patterson, plumber, 455 Fourth ave.
14. Lorenzo S. Hibbard, clerk, 408 Fourth ave.
- Walter R. Gorman, lawyer, 196 Lexington ave.
15. Bernard J. Looan, carpenter, 105 E. 31st st.
- Chas. M. Leaycraft, clerk, 120 E. 32d st.
16. J. J. Burmer, clerk, 670 Sixth ave.
- John E. Walker, frames, 473 Sixth ave.
17. Wm. Bryson, plasterer, 141 W. 39th st.
- John Farrell, cigars, 557 Sixth ave.
18. John T. Wynne, collector, 497 Seventh ave.
- Thos. J. Kinlen, plumber, 169 W. 34th st.
19. Peter M. Ledwith, clerk, 337 W. 41st st.
- D. Gillespie, carpenter, 166 W. 32d st.
20. Arthur C. Froment, clerk, 120 E. 31st st.
- Wm. Sheridan, clerk, 40 E. 32d st.
21. John Daly, laborer, 114 W. 40th st.
- James Murphy, clerk, 112 W. 40th st.
22. Wm. Peddie, clerk, 104 W. 39th st.
- Patrick F. O'Connell, clerk, 269 W. 19th st.
23. Wm. J. Kiely, polisher, 549 Seventh ave.
- Michael Power, plasterer, 116 W. 40th st.

Twelfth Assembly District.

1. Wm. G. Lomasney, roofer, 168 Lewis st.
- Thos. McCormick, printer, 133 Goerck st.
2. Geo. C. Gifford, hotel, 445 E. Houston st.
- Benj. S. DeYoung, clerk, 268 Stanton st.
3. Jos. Erlanger, cigars, 368 E. Houston st.
- Peter Klein, clerk, 123 Columbia st.
4. J. Berla, painter, 371 E. Houston st.
- Hugh J. Carland, moulder, 209 Lewis st.
5. Saml. Brockheimer, merchant, 127 Ridge st.
- John Schroder, grocer, 200 Stanton st.
6. Frank Schoppe, clerk, 5 Avenue B.
- Jacob Heil, Jr., lithographer, 257 Third st.
7. Jean Wiener, collector, 234 Second st.
- Augustus Engelhardt, clerk, 29 Ave. B.
8. Wm. Toner, moulder, 316 Third st.
- John E. Clark, glass cutter, 10 Ave. C.
9. John McAllister, patterns, 137 Lewis st.
- Wm. B. Condon, compositor, 735 Fifth st.
10. Jas. Sullivan, Jr., conductor, 44 Ave. D.
- Emanuel A. Schwarz, broker, 358 E. 4th street.
11. Henry Merckle, lawyer, 47 Avenue C.
- Simon Lambert, cigars, 115 Avenue C.
12. Morris Strauss, barber, 636 Fifth st.
- Bernhard Vogel, shoes, 106 Avenue D.
13. Wm. B. Smullen, bronzer, 52 Avenue D.
- John J. McGuire, express, 371 Eighth st.
14. Sigmund Feuchtwanger, clerk, 734 Fifth st.
- Peter F. Galligan, plumber, 390 E. 10th st.
15. Sol Cohen, clerk, 640 Sixth st.
- Saml. L. Beekman, upholsterer, 117 Ave. C.
16. Jacob Hamburger, bookkeeper, 214 Seventh street.
- Herman Heim, labels, 85 Avenue B.
17. Alex. Stern, salesman, 251 Seventh st.
- Jacob Spiero, news agent, 262 Seventh st.
18. Henry L. Coshland, clerk, 295 Seventh st.
- Leopold Cohn, manuf., 297 Seventh st.
19. Richard H. Bishop, lawyer, 110 Ave. C.
- Thomas Foy, clerk, 359 Eighth st.
20. Martin Weidemann, barber, 109 Ave. D.
- Alex. F. Stapleton, stationer, 117 Ave. B.
21. John S. O'Neill, drugs, 360 E. 10th st.
- Emanuel M. Friend, clerk, 326 E. Houston street.
22. James Fox, moulder, 745 E. 9th st.
- Moses L. Phillips, merchant, 239 Seventh street.
23. John N. Cornell, butcher, 809 Sixth st.
- Wm. Reside, boiler maker, 389 E. 4th st.

24. Theo. Blesburgh, barber, 400 E. 10th st.
- Wm. Murdock, janitor, 710 E. 9th st.
25. Jas. Hannigan, machinist, 415 E. 10th st.
- Jas. T. Higgins, machinist, 601 E. 9th st.
26. Matthew J. Hanlon, finisher, 353 E. 10th street.
- Andrew Morrissey, clerk, 159 Lewis st.

Thirteenth Assembly District.

1. Hugh Gilmartin, awnings, 501 W. 23d st.
- Henry S. Denison, artist, 507 W. 23d st.
2. John F. Mulligan, plasterer, 435 W. 16th st.
- John McGowan, housesmith, 341 W. 17th street.
3. James J. McGee, clerk, 352 W. 17th st.
- Michael P. Philan, hatter, 347 W. 25th st.
4. Patrick F. Phooloy, cashier, 213 W. 16th street.
- Patrick F. Degnan, ice, 222 W. 17th st.
5. Edward J. Montague, clerk, 192 Seventh ave.
- Cornelius Reilly, oysters, 241 W. 26th st.
6. John D. Harvey, dyer, 335 W. 17th st.
- John W. Berrian, carpenter, 352 W. 18th street.
7. Daniel J. Mead, builder, 407 W. 17th st.
- Benjamin B. Doll, bookkeeper, 415 W. 17th street.
8. John B. Fredericks, salesman, 265 W. 22d street.
- Pierre F. Barnable, clerk, 456 W. 19th st.
9. John J. Flynn, oysters, 206 W. 19th st.
- John W. Saxton, clerk, 215 W. 18th st.
10. Chas. H. Whitfield, merchant, 453 W. 23d street.
- John F. Chambers, clerk, 184 Seventh ave.
11. James B. Worth, carpenter, 176 Seventh ave.
- A. D. Wortendyke, ice, 331 W. 19th st.
12. James J. Hughes, clothing, 317 W. 20th st.
- Michael B. Conroy, machinist, 315 W. 20th street.
13. Franklin S. Shotwell, tobacco, 224 W. 21st street.
- Thomas D. Cottman, lawyer, 218 E. 17th st.
14. Stephen Redding, salesman, 323 W. 21st st.
- Wm. R. King, salesman, 420 W. 22d st.
15. Alexander Yule, salesman, 324 W. 24th st.
- B. M. Seixas, clerk, 342 W. 28th st.
16. William J. Dowd, nickel plater, 338 W. 17th street.
- James Hannon, printer, 313 W. 25th st.
17. Harry D. Hadley, clerk, 251 W. 22d st.
- Thomas O. Morrison, druggist, 262 Eighth avenue.
18. John B. Chapin, express, 216 Ninth ave.
- John F. Ahmuty, clerk, 130 W. 25th st.
19. John McLaren, at leisure, 250 Seventh ave.
- Jacob E. Abell, agent, 263 W. 24th st.
20. William Greer, engineer, 238 Ninth ave.
- Edward Hendricks, clerk, 346 W. 25th st.
21. John Jeffreys, lawyer, 248 Tenth ave.
- Peter A. Doyle, marble cutter, 519 W. 24th street.
22. Thomas Cahill, laborer, 464 W. 25th st.
- Joseph W. Lamb, clerk, 213 W. 25th st.
23. Michael Reynolds, clerk, 353 W. 25th st.
- Ambrose Bogert, clerk, 361 W. 25th st.
24. James Hernan, polisher, 221 W. 27th st.
- Michael W. Dwyer, law student, 360 W. 29th street.
25. John J. Rolet, clerk, 237 W. 26th st.
- Albert W. Flashner, cigars, 287 Seventh ave.
26. Thomas H. Smith, meters, 463 W. 24th st.
- Joseph Levy, real estate, 344 W. 30th st.
27. James Murray, clerk, 251 W. 22d st.
- Daniel A. Gover, painter, 358 W. 38th st.
28. Nelson J. Waterbury, Jr., student, 351 W. 29th st.
- Charles Baumann, cigars, 326 W. 27th st.
29. J. Y. Savage, watch maker, 202 Eighth ave.
- Thomas F. Molony, bookkeeper, 415 W. 33d street.

Fourteenth Assembly District.

1. Thos. H. Tynan, horseshoer, 230 E. 9th st.
- Saml. Feldheim, agent, 15 St. Marks pl.
2. John T. McMahon, plumber, 312 E. 12th st.
- John Mulligan, clerk, 157 First ave.
3. Michael Herbert, weigher, 301 E. 11th st.
- A. Waldman, clerk, 329 E. 10th st.
4. John J. Callahan, telegraph, 322 E. 11th st.
- Michael J. Regan, fireman, 171 First ave.
5. Thos. E. Finnegan, runner, 331 E. 11th st.
- Wm. Dean, clerk, 183 First ave.
6. Michael Cahill, clerk, 346 E. 13th st.
- Frank P. Cunian, roofer, 319 E. 12th st.
7. Frank E. Lowe, salesman, 181 Second ave.
- John R. Farley, clerk, 242 E. 10th st.
8. Michael Wagner, cigars, 233 First ave.
- Charles Weinberg, shoes, 229 First ave.
9. Christopher Sick, bookkeeper, 338 E. 13th st.
- Henry J. Cogan, clerk, 438 E. 14th st.
10. William Costello, mason, 343 E. 12th st.
- Joseph R. Goggin, carpenter, 208 First ave.
11. Patrick Foley, paver, 177 Avenue A.
- Henry Kloes, painter, 188 First ave.
12. Patrick Foley, laborer, 424 E. 11th st.
- James I. Dwyer, locksmith, 422 E. 11th st.
13. James F. Ryan, clerk, 254 E. 10th st.
- Emil Hausmann, painter, 160 First ave.
14. Thos. P. Pino, accountant, 119 St. Mark's pl.
- M. J. Dennis, billiardist, 138 First ave.
15. Thos. A. Byrnes, broker, 520 E. 11th st.
- Patrick Ronan, express, 526 E. 11th st.
16. William Hess, storekeeper, 190 Avenue B.
- C. Garnjost, manufacturer, 534 E. 12th st.
17. A. J. Buehler, printer, 451 E. 13th st.
- Michael J. McCarthy, clerk, 529 E. 12th st.
18. Richard M. Gough, gilder, 523 E. 13th st.
- James J. Gallagher, plumber, 518 E. 14th st.
19. Chas. F. Runge, confectioner, 183 Avenue B.
- Jacob Imhoff, truckman, 207 Avenue C.
20. David F. Barrett, plumber, 651 E. 13th st.
- John O'Brien, clerk, 645 E. 12th st.
21. Sam'l J. Cohen, lawyer, 185 Avenue C.
- Gabriel Anderson, hatter, 210 Avenue B.
22. Wm. J. Fahey, clerk, 722 E. 12th st.
- Patrick W. Clark, painter, 197 Avenue B.

Fifteenth Assembly District.

1. John F. Gaffney, grainer, 511 W. 26th st.
- John J. Casey, driver, 438 W. 28th st.

2. Thos. F. Carney, salesman, 463 W. 26th st.
- Terence King, laborer, 441 West 26th st.
3. Thomas Burns, clerk, 521 W. 30th st.
- John P. Allen, bookkeeper, 452 W. 28th st.
4. Henry G. Mallan, clerk, 426 W. 29th st.
- Thos. F. Smith, carbuilder, 444 W. 29th st.
5. Thomas King, grocer, 522 W. 29th st.
- James O'Neil, clerk, 548 W. 29th st.
6. John R. Purtell, clerk, 555 W. 29th st.
- Patrick S. Kane, porter, 501 W. 29th st.
7. James H. Beglan, music teacher, 400 W. 31st st.
- James P. Mulvey, conductor, 458 W. 31st st.
8. Peter Connelly, truckman, 429 W. 31st st.
- Chas. Brophy, carpenter, 521 W. 30th st.
9. John J. Heany, clerk, 464 W. 33d st.
- James A. Reilly, real estate broker, 393 Ninth avenue.
10. Thomas P. Kingston, clerk, 413 Ninth ave.
- Patrick Kevin, shoemaker, 358 W. 36th st.
11. Cornelius Ford, painter, 437 W. 34th st.
- John H. Sleight, roofer, 439 W. 34th st.
12. Edward Meagher, painter, 536 W. 35th st.
- Patrick McNamara, iron worker, 505 W. 32d st.
13. Peter Fleming, painter, 509 W. 36th st.
- John P. Dougherty, clerk, 552 W. 37th st.
14. Mathew Moore, feed, 455 W. 35th st.
- Edward Lang, barber, 413 W. 35th st.
15. Alfred M. Ga Nun, watchman, 476 Tenth ave.
- Nicholas A. Tennis, clerk, 409 W. 37th st.
16. John W. Jordan, clerk, 431 W. 37th st.
- Peter McDermott, machinist, 442 W. 37th st.
17. James Hackett, cooper, 606 W. 38th st.
- Chris. Maginniss, teamster, 543 W. 37th st.
18. James McFadden, plumber, 533 W. 39th st.
- Wm. C. McNevin, plumber, 517 W. 39th st.
19. William McTaggart, clerk, 438 W. 39th st.
- Merick B. Henry, painter, 527 Ninth ave.
20. Henry Munker, junk, 429 W. 39th st.
- Owen J. Minna, expressman, 416 W. 40th st.
21. Adam G. Stoddard, mason, 319 W. 39th st.
- Henry A. Hoelzle, clerk, 540 Ninth ave.
22. Solomon Loucheim, jeweler, 571 Eighth ave.
- Chas. E. Inness, plumber, 530 Ninth ave.
23. Robt. J. O'Connor, tinsmith, 318 W. 38th st.
- Michael O'Hara, crockery, 303 W. 37th st.
24. Bernard Rush, clerk, 345 W. 36th st.
- Michael J. Darcey, clerk, 474 Ninth ave.
25. James M. Cossie, author, 340 W. 36th st.
- John Hoey, grocer, 340 W. 31st st.
26. Stephen Richardson, stationer, 442 Ninth ave.
- George F. Smith, painter, 514 Tenth ave.
27. John Daly, painter, 251 W. 39th st.
- William Quinn, packer, 558 Seventh ave.
28. Jules Glantz, real estate, 266 W. 38th st.
- Philip Seibel, barber, 492 Seventh ave.
29. Chas. J. Richardson, plumber, 209 W. 35th street.
- James Carey, painter, 241 W. 35th st.
30. William Celler, cutter, 248 W. 35th st.
- Joseph Gunermann, shoemaker, 240 W. 35th street.
31. Redmond Corcoran, expressman, 247 W. 33d st.
- Edmund Bell, expressman, 210 W. 30th st.
32. Bernard McCormack, driver, 408 Seventh avenue.
- Samuel Herz, merchant, 406 Seventh ave.
33. John N. Bruns, clerk, 217 W. 31st st.
- John Fallon, clerk, 208 W. 32d st.
34. Henry Fitcher, clerk, 262 W. 31st st.
- August Jager, clerk, 255 W. 31st st.
35. John McCourt, storekeeper, 232 W. 30th st.
- Adam Rhein, variety store, 204 W. 30th st.

Sixteenth Assembly District.

1. James Hartford, salesman, 259 Avenue B.
- John Collier, laborer, 542 E. 15th st.
2. Thomas Morrow, clerk, 239 Avenue B.
- Edward Wilson, founder, 600 E. 15th st.
3. Martin J. Healy, compositor, 361 E. 19th st.
- Ernest Kuder, barber, 303 Avenue C.
4. Dennis A. Lyons, stonecutter, 551 E. 16th street.
- Chas. Myer, carver, 508 E. 17th st.
5. Lawrence Fox, driver, 516 E. 16th st.
- James Maxey, undertaker, 521 E. 15th st.
6. Chas. T. Bresland, compositor, 443 E. 15th st.
- Jas. Monaghan, carman, 650 E. 16th st.
7. Julius Falkenburg, clerk, 416 E. 15th st.
- James Konkin, bookkeeper, 242 First ave.
8. James Bresland, clocks, 443 E. 15th st.
- John Alder, cigars, 422 E. 16th st.
9. John Begg, agent, 426 E. 17th st.
- A. G. Scheuermann, grocer, 424 E. 17th st.
10. Alfred H. B. Hepper, agent, 312 First ave.
- Michael Farrell, clerk, 404 E. 18th st.
11. Samuel Moorhead, druggist, 301 E. 19th st.
- James Masterson, plumber, 410 E. 19th st.
12. Patrick Reilly, bricklayer, 409 E. 15th st.
- Michael A. Reilly, clerk, 318 E. 20th st.
13. Cornelius D. Sheehan, clerk, 342 E. 21st st.
- Thomas Philpot, carpenter, 332 E. 21st st.
14. John J. Boyle, clerk, 320 E. 22d st.
- Lawrence Reilly, clerk, 367 First ave.
15. John Dugan, carpenter, 384 First ave.
- Wm. Burns, cartman, 423 E. 22d st.
16. George Simon, Jr., machinist, 407 E. 22d st.
- W. J. White, cable-maker, 417 E. 24th st.
17. Edward B. Burke, clerk, 310 E. 24th st.
- H. F. Bradley, paper-hanger, 307 E. 23d st.
18. Edward T. Walsh, clerk, 335 E. 24th st.
- James S. Wines, clerk, 408 Second ave.
19. George Altfelix, carpenter, 339 E. 25th st.
- John R. Fitzgibbons, frame-maker, 338 E. 26th st.
20. Thos. McManus, painter, 320 E. 26th st.
- Patrick Fenelon, agent, 455 Second ave.
21. James P. Konkin, express, 345 Third ave.
- Julius L. Hayman, carriages, 227 E. 24th st.
22. Patrick Kenney, bookbinder, 329 E. 22d street.
- William J. Barry, clerk, 396 Second ave.
23. William T. Cotter, builder, 240 E. 38th st.
- Simon Schwarzmann, bookkeeper, 377 Second ave.
24. F. W. Hagemeyer, Jr., bookkeeper, 344 E. 20th st.
- John P. Delaney, clerk, 354 E. 20th st.

25. Thos. F. Shanley, weigher, 334 E. 20th st.
- E. H. Duffy, undertaker, 351 E. 18th st.
26. B. A. Frazer, clerk, 327 E. 16th st.
- Wm. B. Warren, lawyer, 228 E. 18th st.
27. Alfred W. Callaway, clerk, 351 E. 15th st.
- John R. McElroy, hatter, 320 E. 20th st.
28. Philip Keating, varnisher, 607 E. 16th st.
- Henry F. Metz, clerk, 228 E. 18th st.

Seventeenth Assembly District.

1. John P. Clark, painter, 584 Tenth ave.
- Francis Ruddy, junk, 535 W. 40th st.
2. John J. Finn, printer, 591 Tenth ave.
- James F. Donohoe, collar maker, 518 W. 43d st.
3. John Kearney, moulder, 542 W. 44th st.
- James J. O'Brien, clerk, 502 W. 51st st.
4. Robert J. Smellie, printer, 651 W. 42d st.
- Jeremiah O. Farrell, salesman, 619 W. 45th street.
5. William Graham, freight, 643 Tenth ave.
- Michael McGowan, marble cutter, 532 W. 45th st.
6. Thomas Murray, shoemaker, 548 W. 47th street.
- James Egan, coal, 552 W. 46th st.
7. John Murray, conductor, 548 W. 47th st.
- Thomas Higgins, builder, 1495 Broadway.
8. Morris McNamara, carpenter, 547 W. 48th street.
- John J. King, painter, 504 W. 46th st.
9. George Shaw, clerk, 720 Eleventh ave.
- William Clark, clerk, 751 Tenth ave.
10. Timothy L. Ryan, plumber, 555 W. 51st st.
- Michael H. Roach, clerk, 505 W. 51st st.
11. Raymond Kempf, bookkeeper, 771 Ninth avenue.
- James Grimes, wire, 836 Eighth ave.
12. W. Joseph Donohoe, painter, 336 W. 42d street.
- Jacob H. Ewald, bricklayer, 651 Ninth ave.
13. John P. Kaus, bookkeeper, 523 W. 50th st.
- Frank A. Kuhn, clerk, 439 W. 50th st.
14. Edward G. Van Voorhis, driver, 645 W. 42d street.
- Florian L. Gschwind, music, 457 W. 50th street.
15. Samuel G. Revans, clerk, 621 W. 51st st.
- Peter D. Traphagan, carpenter, 736 Seventh avenue.
16. Dennis Ryer, railroad, 443 W. 45th st.
- John J. Maher, clerk, 535 W. 46th st.
17. Peter J. Tracey, mason, 405 W. 44th st.
- Isaac Aaron, clerk, 801 Eighth ave.
18. Walter S. Churchill, agent, 408 W. 44th street.
- Nicholas Mulroy, carpenter, 733 Tenth ave.
19. James W. Martin, tobacco, 271 W. 43d st.
- Robt. P. Smullen, wool puller, 506 W. 43d st.
20. D. C. Seltman, stenographer, 432 W. 42d street.
- Joseph Quinn, clerk, 444 W. 42d st.
21. Frederick Noth, tailor, 443 W. 40th st.
- Denis F. Costello, stone cutter, 517 W. 49th street.
22. Bernard Corrigan, bookbinder, 308 W. 41st street.
- Louis Labishinsky, hatter, 779 Eighth ave.
23. Michael Hayes, undertaker, 447 W. 44th st.
- Edwin S. Dickerson, clerk, 796 Eighth avenue.
24. Michael W. Ryan, bottler, 347 W. 41st st.
- James N. Emlich, carpenter, 550 W. 49th st.
25. Charles Smith, driver, 311 W. 44th st.
- George Betz, barber, 527 W. 50th st.
26. Patrick Hasson, conductor, 554 W. 46th st.
- James C. Craig, bookkeeper, 412 W. 52d street.
27. James B. Lathrop, clerk, 344 W. 51st st.
- Andrew Schreck, cigar maker, 336 W. 42d st.
28. Adrian C. Duff, clerk, 1626 Broadway.
- Charles G. Horman, clerk, 249 W. 49th st.
29. William J. McNamara, clerk, 256 W. 47th street.
- John F. Muldoon, plasterer, 794 Eighth ave.
30. George Doherty, clerk, 250 W. 47th st.
- John Curry, clerk, 264 W. 47th st.
31. Cornelius Bohan, salesman, 546 W. 44th street.
- Henry J. McGucken, plumber, 668 Eighth avenue.
32. Robert Dunlap, dyer, 584 Tenth ave.
- James Monaghan, butcher, 301 W. 41st st.
33. Edward Sayles, clerk, 262 W. 41st st.
- John J. Hayes, clerk, 327 W. 42d st.

Eighteenth Assembly District.

1. Andrew J. Cunningham, printer, 75 Lexington avenue.
- Daniel Campbell, carpenter, 342 Third ave.
2. John H. Purcell, clerk, 156 E. 29th st.
- William F. Martin, tinsmith, 528 Second ave.
3. Gerson Goldstein, cigars, 474 Third ave.
- James Marks, painter, 173 Lexington ave.
4. David A. Hughes, clerk, 416 Third ave.
- John F. Hogan, clerk, 548 Third ave.
5. Frank B. Nugent, mechanic, 157 E. 37th st.
- Bernard Looman, clerk, 313 E. 37th st.
6. Thomas H. Lalor, clerk, 1003 Madison ave.
- William S. Purcell, mason, 152 E. 42d st.
7. Morris McPeake, laborer, 215 E. 41st st.
- Peter Minster, store, 234 E. 42d st.
8. Joseph Jackson, baker, 574 Second avenue.
- Michael J. Gallagher, carpenter, 322 E. 41st st.
9. J. H. Deutsch, clerk, 210 E. 40th st.
- James Doyle, Jr., clerk, 751 Second ave.
10. James J. McMahon, salesman, 210 E. 38th st.
- John Connor, plasterer, 303 E. 34th st.
11. James Meikle, carpenter, 325 E. 39th st.
- William Quirk, conductor, 118 E. 32d st.
12. John M. Earley, clerk, 211 E. 38th st.
- Thomas Boylston, undertaker, 215 E. 38th st.
13. Lazarus Schiff, shoes, 208 E. 31st st.
- John Zeiger, inspector, 242 E. 37th st.
14. J. B. Marrecella, agent, 310 E. 37th st.
- Bernard O'Donnell, clerk, 324 E. 38th st.
15. John Deacon, carpenter, 129 E. 50th st.
- Charles McGuire, insurance, 343 E. 36th st.
16. Michael M. Kehoe, Jr., clerk, 302 E. 36th st.
- Edward Woodcock, varnisher, 341 E. 36th st.

17. Terence J. M. Cahill, clerk, 539 Third ave. Thomas Finlay, oysters, 645 Second ave.
18. G. J. Young, express, 252 E. 35th st. Joseph C. Gehegan, builder, 234 E. 35th st.
19. John H. Anderson, oysters, 616 Second ave. Thomas Kelly, clerk, 320 E. 35th st.
20. Edward J. McCullen, plumber, 581 First ave. Henry E. Nugent, clerk, 204 E. 37th st.
21. Walter J. Murphy, printer, 306 E. 33d st. John H. Campbell, clerk, 337 E. 32d st.
22. James H. Gavin, shoes, 255 E. 32d st. James T. Clooney, clerk, 205 E. 32d st.
23. James A. Fitzgerald, marble carver, 247 E. 30th st. Thomas Keane, clerk, 609 Third avenue.
24. Thomas Brennan, telegrapher, 570 Second avenue. Daniel Hughes, painter, 574 Second ave.
25. Patrick H. Wren, dealer in oil-stones, 310 E. 31st st. William Thompson, carpenter, 301 E. 30th st.
26. James J. Carroll, clerk, 534 Second ave.
27. Frank Gormley, clerk, 237 E. 29th st. James H. Wheelan, traveler, 65 Irving pl.
28. James King, printer, 226 E. 29th st. Patrick McGuire, confectioner, 233 E. 27th st.
29. John McAvney, clerk, 494 First ave. Terrence O'Connor, clerk, 245 E. 30th st.
30. Charles Milliven, painter, 326 E. 28th st. James J. Welsh, glass-cutter, 203 E. 27th st.
31. Eugene P. Monaghan, printer, 327 E. 26th street. Samuel J. Torkington, plumbing, 310 E. 27th st.

Nineteenth Assembly District.

1. Michael Ryan, plumber, 802 Ninth ave. Gary J. Moulton, real estate, 226 W. 53d street.
2. John J. Powers, janitor, 215 W. 54th st. Joseph F. Noonan, clerk, 213 W. 53d st.
3. Patrick H. Byrne, painter, 888 Seventh ave. Benjamin F. Brady, bookkeeper, S. W. cor. 58th st. and 7th ave.
4. Benjamin Crum, produce, 350 W. 53d st. William Hullahan, clerk, 408 W. 53d st.
5. John Sheridan, clerk, 925 Eighth ave. Henry C. Power, clerk, 419 W. 54th st.
6. William Donohue, plasterer, 802 Ninth ave. John J. Kinny, moulder, 507 W. 56th st.
7. Louis Enders, barber, 441 W. 53d st. Geo. L. Giegerich, mechanic, 428 W. 54th street.
8. Wm. J. Thompson, undertaker, 802 Ninth avenue. Thomas H. Magrane, painter, 347 W. 54th street.
9. Daniel Dooley, laborer, 444 W. 55th st. John W. Hickey, canvasser, 414 W. 55th st.
10. Edward J. Kelly, coachman, 604 W. 55th street. Thomas Duffy, clerk, 537 W. 59th st.
11. Elias H. Platt, speculator, 859 Tenth ave. Wm. S. Healey, reporter, 424 W. 58th st.
12. James W. Cummings, carpenter, 968 Second avenue. Joseph M. Byrne, physician, 510 W. 57th st.
13. James O'Brien, collector, 302 W. 58th st. Geo. S. McNamara, bricklayer, 417 W. 56th street.
14. Julius W. Gries, painter, 412 W. 57th st. Charles J. Breck, lawyer, 269 W. 56th st.
15. Nicholas H. Foy, clerk, cor. 63d st. and 9th avenue. John F. Campbell, clerk, 299 W. 60th st.
16. Thomas McMahon, gardener, 62d st. and 11th ave. Edward Person, clerk, S. E. cor. 61st st. and 11th ave.
17. W. H. Blake, carman, 933 Ninth ave. Thomas P. Corcoran, agent, N. E. cor. 9th ave. and 59th st.
18. William H. Multer, laborer, N. E. cor. 10th ave. and 65th st. Michael Skelly, milk, 63d st., bet. 9th and 10th aves.
19. T. F. Shanahan, salesman, cor. 67th st. and Boulevard. James Flood, cartman, 427 W. 56th st.
20. James F. Elliott, carpenter, 9 W. 65th st.
21. John S. Allgeier, carpenter, 68th st., bet. 10th and 11th aves. Charles J. Morgan, clerk, 121 W. 56th st.
22. John J. Lynch, contractor, 101st st. and 9th avenue. John Burnell, brass finisher, 77th st. and 12th avenue.
23. John Bird, gardener, 81st and 82d st., and Boulevard. A. Andreas, notary, 84th st. and 10th ave.
24. Geo. W. M. Leonard, clerk, 9th ave. and 97th st. John F. Dunn, horseshoer, 92d st. and 10th avenue.
25. Bernard Brady, foreman, 100th st. and 10th avenue. Wm. J. Carr, clerk, 106th st. and Boulevard.
26. Wm. J. Gallagher, painter, 112th st., bet. 10th ave. and Boulevard. Peter Fitzgerald, laborer, Boulevard, 115th and 116th sts.
27. Wm. Cowen, builder, Manhattan st., Broadway and 10th ave. Peter Moran, painter, Manhattan st. and Broadway.
28. Thomas Murray, painter, 130th st., near 10th avenue. James Murray, painter, 130th st., near 10th avenue.
29. Wm. E. Stillings, lawyer, 152d st., near 11th avenue. Mathew P. Brangan, carpenter, 143d st., bet. 10th ave. and Boulevard.
30. Patrick Hennessey, laborer, S. W. cor. 161st st. and 10th ave. Geo. J. Andrews, clerk, 156th st., W. of 10th ave.
31. Robert B. Saul, bookkeeper, 162d st. and 10th ave. Edmund J. Conway, carpenter, 175th st. and Kingsbridge road.

32. Edward B. Hayes, gardener, 204th st. and Broadway. Philip J. Brady, clerk, 184th st. and B'dway.
33. Eugene R. Lynch, washer, N. W. cor. 130th st. and 10th ave. John F. McLaughlin, plumber, N. E. cor. 125th st. and 8th ave.

Twenty-first Assembly District.

1. J. F. Burns, bookkeeper, 61 W. 44th st. John T. Havanagh, carpenter, 223 W. 42d street.
2. Martin F. Hatch, adjuster, 156 W. 45th st. T. Jeff. Montgomery, broker, 203 W. 13th st.
3. Andrew Knell, pianos, 978 Sixth ave. John L. Crossen, laborer, 117 W. 46th st.
4. Matthias Snyder, at leisure, Hotel Devonshire, 42d st. Jas. H. Gartlan, stationery, 127 E. 40th st.
5. W. B. Chapin, speculator, 427 Lexington ave. Thos. J. Pockridge, painter, 856 Sixth ave.
6. J. C. Donnelly, plumber, 982 Sixth ave. Peter DeWitt, newsdealer, 837 Sixth ave.
7. Jas. J. Dunphy, wood finisher, 881 Sixth ave. Cornelius J. Kane, collector, 121 W. 46th st.
8. John Law, painter, 166 W. 50th st. Patrick H. McGirr, painter, 100 W. 46th st.
9. Edward J. Murphy, bricklayer, 113 W. 53d street. Charles F. Bittrolff, tin roofer, 876 Sixth ave.
10. Sol. J. Levy, broker, 24 W. 51st st. Daniel Ryan, Jr., coal, 130 E. 51st st.
11. Charles Ziemann, upholsterer, 986 Sixth ave. E. S. Crank, real estate broker, 810 Fourth avenue.
12. Geo. W. Kershaw, clerk, 160 E. 113th st. John J. Levy, 24 W. 51st st.
13. W. F. Beck, locksmith, 1033 Sixth ave. David F. O'Connor, butcher, 124 E. 51st st.
14. Jas. D. Stuart, furnishing goods, 955 Sixth avenue. Jas. J. Connor, law student, 827 Seventh ave.
15. F. E. Mason, cigars, 993 Sixth ave. James E. Ruth, clerk, 124 E. 51st st.
16. Elijah V. See, clerk, 974 Sixth ave. Robt. T. Creamer, out of business, 994 Sixth avenue.
17. L. Birnbaum, cutter, 660 Lexington ave. Jas. B. F. Smith, lawyer, 104 E. 56th st.
18. F. J. H. Daum, music, 131 W. 56th st. Geo. P. Morgan, storage, 232 W. 47th st.
19. Moses Herrman, lawyer, 135 E. 60th st. Geo. M. Steinhart, lawyer, 650 Madison ave.
20. Christian Weiss, barber, 996 Sixth ave. Jas. M. Tracy, bookkeeper, 1002 Fourth ave.
21. Louis A. Servatius, bookkeeper, 839 Sixth avenue. Stephen H. Turnbull, lawyer, 40 E. 64th st.
22. Caleb C. Warren, clerk, 831 Ninth ave. David Auerbach, 122 E. 60th st.
23. Alex. Dumas, clerk, 233 W. 26th st. Alexander Smith, clerk, 1 E. 75th st.
24. Henry Heer, Jr., collector, 150 E. 54th st. Thomas Pearson, lawyer, 2 E. 84th st.
25. John Pyne, Jr., clerk, 231 E. 35th st. John J. Leahy, cashier, 42 E. 85th st.

Twenty-second Assembly District.

1. Wm. J. Connell, compositor, 336 E. 66th st. John J. Haggerty, carriage smith, 1174 Second ave.
2. John Moclair, coachman, 1166 Second ave. John H. Higman, hatter, 1264 Second ave.
3. John McKeon, bricklayer, 217 E. 73d st. Owen O'C. Brown, clerk, 177 E. 85th st.
4. Wm. J. McSpedon, carpenter, 1282 Third ave. Austin J. Reilly, plasterer, 1295 Third ave.
5. Patrick J. Lawless, plumber, 1213 Third ave. Jos. E. Dickens, bookkeeper, 28 E. 82d st.
6. Henry C. Holdsworth, carpenter, 148 E. 86th st. Francis Gallagher, bricklayer, 229 E. 79th street.
7. C. H. Van Holland, agent, 217 E. 83d st. Henry J. W. Hampe, gilder, 200 E. 88th st.
8. Elias Moss, cigars, 1558 Third ave. James Kearney, lawyer, 108 E. 88th st.
9. Chas. Cunningham, moulder, 89th st. and Madison ave. John MacKean, clerk, 152 E. 91st st.
10. John J. Clark, wheelwright, 164 E. 87th st. Leo Herzberg, clerk, 244 E. 79th st.
11. Geo. W. Johnson, painter, 210 E. 85th st. Patrick Murphy, conductor, 1505 Third ave.
12. Joseph Grymes, mason, 204 E. 86th st. H. G. Kelly, marble cutter, 161 E. 86th st.
13. Henry A. Purdy, Jr., clerk, 552 E. 82d st. Thos. F. Casey, mason, 432 E. 81st st.
14. Wm. S. McIntyre, scorer, 309 E. 82d st. John A. Hermon, bookkeeper, 1575 Second ave.
15. Wm. E. Hebbard, clerk, 211 E. 81st st. Mich'l J. Keleher, gasfitter, 1416 Third ave.
16. Thomas Flanagan, mason, 1458 Third ave. Thomas Gerety, plumber, 1398 Second ave.
17. John Reilly, plasterer, 253 E. 77th st. Edward Doyle, stonecutter, 200 E. 79th st.
18. Jacob W. Moore, broker, 207 E. 84th st. Patrick Sheridan, carpenter, 226 E. 80th st.
19. Daniel J. O'Neil, plasterer, 327 E. 75th st. Cornelius Lynch, conductor, 1444 Third ave.
20. Geo. T. Heron, lather, 404 E. 76th st. Michael Costello, syrups, 196 E. 76th st.
21. David H. Brock, mason, 335 E. 74th st. Thos. F. Shay, conductor, 1405 Second ave.
22. John Curley, stonecutter, 165 E. 88th st. G. V. Kraft, ice, 457 E. 73d st.
23. James Walsh, mason, 210 E. 77th st. Wm. H. Sinnott, clerk, 240 E. 78th st.
24. John J. Smith, plumber, 73d st., bet. 2d and 3d aves. Wm. F. Parks, clerk, 430 E. 82d st.
25. James McCarthy, mason, Avenue A, bet. 75th and 76th sts. Pat'k H. McCahill, salesman, 249 E. 60th st.
26. Barth. Foley, tinsmith, 310 E. 80th st. Chas. A. Clark, Jr., clerk, 225 E. 62d st.

27. Martin L. Bachrach, agent, 346 E. 82d st. John J. Phillips, painter, 308 E. 66th st.
28. Wm. H. Barry, Jr., clerk, 220 E. 82d st. James V. Horgan, butcher, 250 E. 62d st.
29. Andrew O. Lotze, barber, 1099 First ave. Wm. F. Carroll, clerk, 1143 First ave.
30. James Ryan, laborer, 1153 Second ave. James Sheehan, printer, 310 E. 60th st.
31. Thos. Kavanagh, clerk, 1126 Second ave. Edward Mahoney, painter, 316 E. 60th st.

Twenty-third Assembly District.

1. John L. Earle, carpenter, 203 E. 105th st. Edward Davis, mason, 1644 Third ave.
2. John O'Leary, driver, 1811 Second ave. Thos. F. Ryan, plumber, 1723 Third ave.
3. William McEntee, mason, 202 E. 104th st. Gabriel Levy, lawyer, 70 E. 104th st.
4. James Vincent, clerk, 222 E. 105th st. Edmund H. Martine, real estate, 349 W. 29th st.
5. John J. Hanlon, express, 238 E. 111th st. Lemuel R. Purdy, real estate, 128 E. 112th st.
6. Wm. H. Powers, salesman, 1965 Third ave. Henry H. Carter, clerk, 407 E. 116th st.
7. John Brown, salesman, 228 E. 112th st. J. Francis Hannon, carpenter, 308 E. 109th st.
8. John T. Reilly, stenographer, 168 E. 113th st. Francis B. Schmitzen, cashier, 1678 Lexington ave.
9. Thomas Fitzgerald, physician, 217 E. 112th st. Chas. McGinnis, carpenter, 518 E. 119th st.
10. Edward A. M. Byrne, painter, 434 E. 112th st. Jno. E. Higgins, furniture, 133 E. 114th st.
11. James F. Garvey, conductor, 2114 Third avenue. John Reiley, merchant, 2228 Second ave.
12. B. T. Rhoads, clerk, 411 E. 116th st. Nathaniel B. Ellis, laundry, 120 E. 129th st.
13. Wm. J. Kenny, ice, 332 E. 117th st. John Martine, real estate, 334 E. 118th st.
14. Christopher Kenahan, blacksmith, 114 E. 119th st. James B. Benschel, at leisure, 526 E. 119th st.
15. Edw. C. Carroll, clerk, 129 E. 118th st. Jas. McCafferty, shoes, 174 E. 116th st.
16. T. C. Eisenprice, clerk, 102 E. 119th st. Herman Butcher, barber, 114 E. 117th st.
17. Wm. Guggolz, carpenter, 172 E. 118th st. John McDermott, frame maker, 2146 Third avenue.
18. W. H. Ferris, clerk, 2004 Third ave. Thomas Halpin, plumber, 161 E. 119th st.
19. Henry Tice, hardware, 120 E. 114th st. N. F. Kinnally, clerk, 339 E. 124th st.
20. James B. Dunn, plumber, 449 E. 119th st. John T. Harden, bookbinding, 524 E. 119th st.
21. David Fitzgerald, artist, Avenue A, east side, bet. 121st and 122d sts. Wm. Ahern, bookkeeper, 439 E. 118th st.
22. John J. McCue, clerk, 150 E. 123d st. John Whelan, blacksmith, 2361 Second ave.
23. Christian M. Lynch, bookkeeper, 2438 Second ave. Benj. Flandrew, hatter, 2431 First ave.
24. Jas. A. Sherry, bookkeeper, 409 E. 123d st. Edwin T. Hyde, Jr., carpenter, 215 E. 125th st.
25. Theo. Dieterlen, builder, 41 W. 127th st. Jos. L. Liscomb, builder, 129 W. 125th st.
26. Mark H. Roth, clerk, 6th ave., bet. 125th and 126th sts. Chas. D. Harrison, at leisure, 1 W. 129th st.
27. Wm. J. Bell, lawyer, northeast corner of 128th st. and 6th ave. Wm. R. Northrup, grocer, 170 E. 117th st.
28. Ambrose V. Montrose, insurance, 55 E. 128th st. Robert V. Davis, at leisure, 116 E. 128th st.
29. Theo. Van Houtten, painter, 109 W. 124th st. John J. Kearns, clerk, 2444 Fourth ave.
30. Eldridge D. Norton, plumber, 2112 Madison ave. John J. O'Connor, cigar maker, 140th st., bet. 5th and 6th aves.
31. James M. Boutwell, harness maker, 236 E. 123d st.

Twenty-fourth Assembly District.

1. John Connor, carpenter, Robbins ave., N 150th st. Jas. E. Slattery, operator, 141st st., bet. Locust and Walnut aves.
2. Jas. P. Nolan, clerk, 134th st., bet. Willis and Alexander aves. Philip Dugan, roofer, Third ave., bet. 133d and 134th sts.
3. John J. Kenneally, grocer, Third ave., S. E. cor. 141st st. George Wm. Kingston, mason, 143d st. and Willis ave.
4. Edward Lyon, moulder, 143d st., bet. Alexander and Willis aves. James S. Leslie, plumber, N. S. 138th st. W. Third ave.
5. John Meade, carpenter, 135th st., W. Third ave. Andrew D. Campbell, builder, Third ave., W. S., near 143d st.
6. Chas. F. McKenna, bookkeeper, 143d st., near Third ave. Peter Cooney, carpenter, 149th st., bet. Morris and Courtland aves.
7. W. J. Carew, carpenter, 148th st., bet. Morris and Courtland aves. H. G. Cooper, real estate, N. E. cor. Third ave. and 145th st.
8. Patrick McCarron, baker, Third ave., near 148th st. John J. Bannigan, builder, St. Ann's ave. and 152d st.
9. Adam Rice, tailor, Robbins ave., East Morrisania. Frank O. Sauvan, painter, Delmonico pl., near 163d st.
10. Jos. J. Meighan, compositor, Third ave. and 154th st. Chas. F. Davis, Jr., clerk, 153d st., bet. Courtland and Morris aves.
11. James W. Hyde, clerk, 152d st., bet. Courtland and Morris aves. John Lanzer, sash and blind, 155th st. near Courtland ave.
12. Fred. C. Humphreys, clerk, cor. 156th st. and Courtland ave. Edward Hammer, stone cutter, Third ave. and 161st st.
13. William Hogg, leather, 158th st., near Elton avenue. James J. Roach, hatter, 163d st. and Courtland ave.
14. Wm. M. Bogart, builder, 164th st., near Third ave. Chas. E. Babcock, merchant, 168th st. and Boston ave.
15. Frazee S. Westervelt, leisure, Railroad ave., near 166th st. Chas. R. Parker, bookkeeper, 169th st., Morrisania.
16. Daniel D. Valentine, tobacco, Franklin ave., near 170th st. Richard H. Teller, leisure, 161st st., bet. Morris and Courtland aves.
17. Daniel A. Bostwick, Jr., leisure, 158th st. and Mott ave. George Cole, blacksmith, Ogden ave., cor. Birch st.
18. Joseph J. Marrin, Jr., clerk, Ogden ave., Highbridge. Edward B. Lawrence, bookkeeper, corner Jerome ave. and Walnut st.
19. Rud. L. Fiersenheim, clerk, Tremont. William R. Holder, mason, Tremont. James P. Hyde, agent, Washington ave., near 175th st.
20. Richard M. Leviness, provisions, Woodruff ave., Fairmount. Robert McParlan, agent, Woodruff ave. and Boulevard.
21. Francis J. Cavanagh, finisher, Bronx st., West Farms. A. J. Wood, undertaker, Main st., West Farms.
22. Wm. D. Clarke, hardware, cor. Washington ave. and 177th st. Daniel Kennelly, liquors, Fordham ave. and Powell pl.
23. James Harrison, contractor, Ave. B and 1st street. Geo. M. Wood, lawyer, Fordham.
24. Jacob Cole, real estate, Fordham. Frank Yoran, clerk, McComb's Dam road, near 206th st.
25. Geo. E. Stanton, moulder, Kingsbridge. Henry W. Murray, produce, Kingsbridge. Thomas Corrigan, gardener, Riverdale. Thomas Sheridan, clerk, Woodlawn.

APPROVED PAPERS.

Resolved, That Henry Bertram be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York, in place of William G. Mark.

Adopted by the Board of Aldermen, September 7, 1880.
Approved by the Mayor, September 13, 1880.

Resolved, That the name of Asa D. Dickenson, recently appointed a Commissioner of Deeds, be corrected so as to read Asa D. Dickison.

Adopted by the Board of Aldermen, September 7, 1880.
Approved by the Mayor, September 13, 1880.

Resolved, That the name of Lyman Rindskopf, recently appointed a Commissioner of Deeds, be corrected so as to read Lyman Rindskopf.

Adopted by the Board of Aldermen, September 7, 1880.
Approved by the Mayor, September 13, 1880.

Resolved, That Simon Michels be and he is appointed a Commissioner of Deeds in and for the City and County of New York, in place of Nicholas Helbig, who has failed to qualify.

Adopted by the Board of Aldermen, September 7, 1880.
Approved by the Mayor, September 13, 1880.

BUREAU OF VITAL STATISTICS.

REPORTED MORTALITY* for the week ending September 11, 1880, together with the ACTUAL MORTALITY for the week ending September 4, 1880.

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

SIR—There were 569 deaths reported to have occurred in this city during the week ending Saturday, September 11, 1880, which is an increase of 40, as compared with the number reported the preceding week, and 26 more than were reported during the corresponding week of 1879. The actual mortality for the week ending September 4, 1880, was 531, which is 60.8 below the average for the corresponding week of the past five years, and represents an annual death-rate of 22.71 per 1,000 persons living, the population estimated at 1,216,090.

Table showing the Reported Mortality for the week ending Sept. 11, 1880, and the Actual Number of Deaths each day, from the Principal Causes, with the Ages of Decedents, for the week ending Sept. 4, 1880

METEOROLOGY.		Week ending Sept. 11.	Week ending Sept. 4.	ACTUAL NUMBER OF DEATHS EACH DAY DURING THE WEEK ENDING SATURDAY, SEPTEMBER 4, 1880								AGE BY YEARS.															SEX.												
Mean temperature (Fahr.) for the week was.		67.7	72.1																																				
" reading of barometer		29.901	29.979																																				
" humidity for the week was		82	86																																				
Number of miles traveled by the wind was.		1,145	1,000																																				
Total rain-fall, in inches, for the week.		1.26	0.48																																				
CAUSES OF DEATH.				DATE.																																			
				Aug. 29.	Aug. 30.	Aug. 31.	Sept. 1.	Sept. 2.	Sept. 3.	Sept. 4.	Total Actual Mortality during the week ending Sept. 4, 1880.	Actual number of Deaths for the corresponding week of 1879.	Average number of Deaths in the corresponding week of the past five years.	Annual Death-rate per 1,000, during week (population estimated at 1,216,090).	Under 1 year.	1 to 2.	2 to 3.	3 to 4.	4 to 5.	Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 and over.	Male.	Female.	COLORED.		
Total Deaths from all Causes.				569	529	91	62	78	79	61	79	81	531	592	591.8	22.71	162	55	23	11	14	265	18	2	8	22	20	19	21	24	31	15	25	13	9	39	302	290	8
Total Zymotic Diseases.				189	189	30	22	24	28	23	29	28	184	176	247.8	7.87	78	30	14	5	11	144	12	2	2	1	1	3	2	3	2	4	3	1	5	102	82	3	
Total Constitutional Diseases.				119	113	17	13	23	13	14	13	18	111	105	113.0	4.75	13	8	2	1	24	1	1	1	12	11	13	7	6	9	5	6	4	5	5	56	55	2	
Total Local Diseases.				202	177	34	21	27	30	10	29	27	184	188	170.4	7.87	50	11	6	4	2	73	5	1	1	5	6	4	9	11	10	8	12	6	2	25	107	77	3
Total Developmental Diseases.				32	23	0	2	1	4	4	4	6	27	35	33.0	1.15	20	20	15	12	..	
Deaths by Violence.				27	27	4	4	3	4	4	4	2	25	18	21.6	1.07	1	..	1	1	1	4	..	1	2	3	1	1	2	5	3	..	3	22	3	..	
Small-pox.					
Measles.				..	1		
Scarlatina.				5	7	1	1	1	1	2		
Diphtheria.				32	24	2	2	6	4	4	7	3	28	7	19.4	1.20	1	8	4	3	6	22	5	1	15	13	..	
Membranous Croup.				10	8	1	..	1	1	1	3	1	8	10	5.0	.34	2	1	2	1	2	8	3	5	..	
Whooping Cough.				6	1	1	1	2	10	12.0	.09	1	1	2	2	
Erysipelas.				..	1	1	1	1	2.1	.04	1	
Yellow Fever.					
Typhus Fever.					
Typhoid Fever.				3	1	1	1	1	1	..	
Cerebro-Spinal Fever.				2	5	..	1	1	..	1	3	..	1.2	.13	1	..	1	2	1	3	
Remittent, Intermittent, Typho-Malarial, Congestive, and Simple Continued Fevers.				14	14	2	3	1	1	1	4	16	11	8.6	.68	3	..	2	1	1	7	2	..	1	1	..	3	1	1	8	8	..	
Puerperal Diseases.				4	3	2	1	4	3	8	.8	.13	
Diarrhoeal Diseases.				100	110	20	14	10	19	15	12	18	108	160.8	4.62	60	26	5	..	1	92	2	2	1	2	3	1	5	60	48	..
Inanition, Want of Breast Milk, etc.				4	7	2	1	..	2	5	2	5.4	.21	5	5	4	1	..	
Alcoholism.				6	3	1	1	5	2	2.0	.04	1	..	
Rheumatism and Gout.				1	5	..	1	1	..	1	..	3	2	2.2	.13	1	..	3	..		
Cancer.				12	11	3	2	3	1	..	3	15	13	10.6	.64	2	..	2	7	3	12	..	
Phthisis Pulmonalis.				85	71	8	10	14	11	10	9	11	73	63	76.3	3.11	4	1	5	1	..	3	11	10	..	7	4	8	3	4	4	1	1	40	33	2	
Bronchitis.				18	21	5	7	1	3	..	3	2	21	18	22.8	.90	9	2	4	1	13	1	1	1	4	8	13	1
Pneumonia.				32	20	2	3	3	3	1	5	5	18	25	25.2	.94	6	2	4	1	2	..	1	1	..	1	..	1	1	2	1	..	14	9	6
Heart Diseases.				21	11	2	1	3	2	2	2	1	1	18	18.2	.64	1	..	1	..	2	1	..	1	..	1	2	1	2	3	2	1	..	9	6	..
Aneurism.				1	1	1	1	1.4	.04	1	1	
Marasmus—Tubes Mesenterica and Scrofula.				16	10	4	..	4	1	1	3	13	14	17.6	.56	11	2	13	8	5	..	
Hydrocephalus and Tubercular Meningitis.				2	8	1	..	1	1	6	9	9.0	.26	2	1	1	6	2	4	..	
Meningitis and Encephalitis.				4	14	4	3	2	1	..	1	11	13	14.6	.47	5	2	..	1	..	8	1	1	7	4	..	
Convulsions.				17	9	3	..	1	4	1	9	11	15.0	.38	9	9	5	4	..	
Direct Effect of Solar Heat.				8	1		
Apoplexy.				6	8	..	2	1	3	..	1	2	9	7	6.6	.38	1	2	1	1	..	3	7	2	..	
All Diseases of the Brain and Nervous System.				52	52	9	4	8	8	2	6	5	42	53	50.8	1.80	17	2	..	1	1	21	2	..	1	1	..	1	4	3	2	2	1	..	4	27	15	..	
Cirrhosis of Liver and Hepatitis.				6	4	1	1	..	1	..	3	7	7.0	.13	1	1	1	3	
Enteritis, Gastro-Enteritis, Peritonitis, and Gastritis.				19	21	5	2	3	5	5	2	4	26	19	16.2	1.11	15	3	..	1	..	19	1	1	1	2	2	16	10	..	
Bright's Disease and Nephritis.				27	24	8	1	2	3	3	7	6	30	20	23.6	1.48	1	1	4	1	3	2	5	2	3	..	8	18	12	..	
Cyanosis and Atelectasis.				2	5	1	1	1	..	3	5	5.0	.13	3	3	
Premature and Preterm Births.				11	10	3	1	..	3	..	1	4	12	17	13.6	.51	12	12	3	4	..	
Surgical Operations.				2	2	1	3	.09	1	1	1	..	
Deaths by Suicide.				6	4	2	1	1	..	4	3	4.8	.77	1	2	1	3	1	..		
Deaths by Drowning.					
Total Deaths in Children. { Under 1 year.				156	167	35	14	18	24	14	25	32	162	178	210.4	6.93	
" " 2 years.				212	224	43	19	27	32	23	34	39	217	238	290.0	9.28	
" " 5 years.				255	269	46	28	34	40	28	44	45	265	267	331.6	11.33								

Births* reported during the week ending September 11, 1880.

TOTAL.	COLOR.		SEX.			NATIVITY OF PARENTS.										NAME OF CHILD.	
	White.	Colored.	Male.	Female.	Not stated.	Foreign.	Native.	Foreign Father only.	Foreign Mother only.	NATIVITY OF FATHER STATED ONLY		NATIVITY OF MOTHER STATED ONLY		Not stated.	Stated.	Not stated.	
										Native.	Foreign.	Native.	Foreign.				
486	481	5	253	233	..	273	105	75	30	1	2	..	366	120	

Marriages* reported during the week ending September 11, 1880.

TOTAL.	COLOR.				NATIVITY.						CONDITION.											
	WHITE.		COLORED.		FOREIGN.		NATIVE.		BORN AT SEA.	NOT STATED.	FIRST MARRIAGE.		SECOND MARRIAGE.		THIRD MARRIAGE.		FOURTH MARRIAGE.		NOT STATED.			
	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.		
195	192	193	3	2	111	89	82	115	1	..	1	1	160	166	31	24	2	1	2	4

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

Nativity of those who were Married, and the Parents of the Births and Still-Births, for the week ending September 11, 1880, and those who Died (actual mortality), week ending September 4, 1880.

NATIVITY OF DECEASED.	COUNTRY.	DEATHS.		BIRTHS.		MARRIAGES.		STILL-BIRTHS.	
		Nativity of Father.	Nativity of Mother.	Nativity of Father.	Nativity of Mother.	Nativity of Groom.	Nativity of Bride.	Nativity of Father.	Nativity of Mother.
3	Austria	10	11	10	10	5	3
1	British America	2	2	4	8	2	1
15	England	22	21	13	13	9	1	2	2
2	France	6	5	5	5	10	7
55	Germany	142	130	165	134	62	42	17	15
78	Ireland	176	180	85	87	9	14	1	1
3	Italy	4	4	14	11	1
2	Poland	2	1	13	9	3	3
3	Scotland	4	3	4	3	2	2
3	Switzerland	4	4	2	3	1	3
358	United States	108	121	135	181	82	115	9	14
5	Unknown or not stated	35	33	3	..	1	1	3	2
..	West Indies	2	2	..	1
6	Other countries	16	14	29	23	19	13

Still-Births reported during the week ending September 11, 1880.

TOTAL.	SEX.			COLOR.		NATIVITY OF						PERIOD OF UTERO-GESTATION.										
	Male.	Female.	Not stated.	White.	Colored.	FATHER.			MOTHER.			MONTH.										Unknown or not stated.
						Native.	Foreign.	Not stated.	Native.	Foreign.	Not stated.	1	2	3	4	5	6	7	8	9	10	
48	27	21	..	47	1	9	36	3	14	32	2	1	..	5	14	4	..	18

Deaths reported during the week ending September 11, 1880.

TOTAL.	PLACE OF DEATH.											RESIDENCE.			CONDITION.							
	Institutions.	Tenement-houses.	Houses containing three families or less.	Hotels and Boarding-houses.	In Rivers, Streets, Boats, etc.	Not stated.	FLOORS.							New York City.	Outside New York City.	Not stated.†	STATED.			Not Stated.†		
							Basement.	First.	Second.	Third.	Fourth.	Fifth.	Sixth.				Top.	Not stated.	Single.		Married.	Widowed.
569	101	317	135	4	12	..	4	101	149	128	58	13	3	562	7	..	66	120	56	321

† Principally children and deaths in institutions.

DEPARTMENT OF DOCKS.

At a special meeting of the Board of Docks, held September 8, 1880.

Present—Commissioners Dimock and Vanderpoel, and the Comptroller of the city.

On motion, Commissioner Dimock took the chair.

One proposal was received and opened from Chandler H. Loomis, for dredging the slips between the piers at Twenty-sixth and Twenty-eighth streets, East river, at 35 cents per cubic yard, and, being read and examined,

On motion, the following resolution was adopted:

Resolved, That the contract for dredging the slips between the piers at Twenty-sixth and Twenty-eighth streets, East river, be and is hereby awarded to Chandler H. Loomis, of 139 Yates avenue, Brooklyn his bid for doing said work being the lowest under proposals publicly opened the 8th instant; provided that the Comptroller shall advise this Department that said Loomis is not in default or arrears to the Corporation.

On motion, the Board adjourned.

EUGENE T. LYNCH, Secretary.

At a meeting of the Board of Docks, held September 8, 1880.

Present—Commissioners Dimock and Vanderpoel.

On motion, Commissioner Dimock took the chair.

The minutes of the meeting held August 25, 1880, were read and approved.

An application was received from Theodore F. Tone, asking that consent be given to the assignment of his lease, expiring May 1, 1882, of the pier at One Hundred and Fifty-second street, North river, to the Albemarle Fertilizer Co., and, being read,

On motion, it was

Resolved, That the consent of this Board be and is hereby given to Theodore F. Tone to assign to the Albemarle Fertilizer Co. the lease of pier at One Hundred and Fifty-second street, North river, purchased at public sale held March 14, 1878, but this department does not thereby release the present lessee or his sureties from any liability under the provisions of said lease.

The following communications were received, read, and,

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

From A. C. Botsford—Stating that stone was being landed at pier at One Hundred and Fifty-second street, North river, in such manner as to endanger the surface of the pier. Superintendent of Docks for the district directed to correct the evil complained of and report the condition of the premises.

From Department of Public Charities and Correction—To have repairs made to the bulkhead at Fifty-second street, East river. Engineer-in-Chief directed to examine the premises, and report the repairs necessary to be made thereto.

From Police Department, Superintendent McConkey, and Engineer-in-Chief—As to the breaking down of the westerly side of Pier 12, East river. Action of the Commissioners on the 4th instant in notifying the lessee of said pier to repair the premises without delay, approved.

The following communications were received, read, and,

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

From M. C. Menzie—For permission to extend the platform on the east side of Pier 52, East river, for the landing of ice. Applicant informed that this Department has no objection to his extending the said platform, provided he shall obtain the consent thereto from the lessee of the westerly side of said pier.

From National Line of Steamships—To have repairs made to the approach to Pier new 39, North river. Engineer-in-Chief directed to make the necessary repairs to the premises.

From Counsel to the Corporation—In reference to the collection of wharfage accrued at Pier 48, East river.

From Department of Public Works—In reference to sewer outlet at Third Avenue Bridge, Harlem river.

From Commissioners of the Sinking Fund—Approval of the change in lines of Pier new 41, North river.

From Board of Commissioners of Pilots—In reference to the dumping of ashes in slip at Pier 8, North river, heretofore reported.

From Commander Henry H. Gorrings, U. S. N.—Enclosing the consent of the lessee of pier at Ninety-sixth street, North river, to the erection of a stage for landing the obelisk adjacent to said pier.

From Scammel Brothers and Board of Commissioners of Pilots—In reference to Pier 23, East river, being encumbered with cargo. Superintendent McConkey directed to cause the removal of all goods from the above named premises, which have been thereupon for the space of forty-eight hours, and to keep said pier free from similar encumbrances in the future.

From Cavanagh & Collins—For permission to erect a derrick at Sixty-first street, East river, for the landing of coal. Permission granted, the Department reserving the right to cause its removal at any time it may so elect.

From Engineer-in-Chief, as follows:

1st. Report as to work performed during week ending August 26, 1880.

2d. As to the condition of water-front between One Hundred and Sixteenth and One Hundred and Seventeenth streets, Harlem river. Engineer-in-Chief directed to lay a wall along said water-front on the boundary line of the land belonging to the city, in order that the limits of said property may be properly defined.

3d. Estimate of cost and plans for improved or enclosed dumping boards, requested by the Police Department. Secretary directed to forward the same to the Police Department.

4th. As to material excavated and removed by Chandler H. Loomis, contractor, and the Union Dredging Co., in Department dredges and scows during the month of August, 1880. Secretary directed to forward bills to the above-mentioned parties respectively, for the amounts due for use of said dredges and scows, with the request that they pay said amounts to the Treasurer of this Department.

The Auditing Committee presented an audit of sixteen bills or claims amounting to the sum of \$10,957.32, and, being read, was,

On motion, accepted and adopted, and the Secretary directed to forward said bills, together with the proper requisitions for the amount, to the Finance Department for payment.

On motion, the Engineer-in-Chief was directed to repair pier at Twenty-eighth street, East river, at a cost of about \$500.

On motion, the Engineer-in-Chief was directed to examine and report the condition of Pier 48, East river, and cost of repairs necessary to be made thereto.

The Secretary submitted estimates for printing the annual report of the Department for the year ending May 1, 1880, from Martin B. Brown, Leven & Childs, and William C. Bryant & Co., and, upon examination, it being ascertained that the estimate of the last-named firm was the lowest,

On motion, the Treasurer was requested to issue an order to William C. Bryant & Co. to do the work in conformity with their estimate.

A form of notice to be given lessees, advising that their respective leases are prepared and ready for execution, and also a form of notice to lessees in arrears for rent were submitted by the Secretary, and, being read, were,

On motion, approved and adopted, and the Secretary directed to have a sufficient quantity of each of said forms printed.

On motion, the following resolutions were adopted, to wit:

Resolved, That the Secretary be and hereby is authorized and directed to cause to be served upon each and every purchaser of a lease for wharf property owned by the Corporation who may neglect or refuse to execute the form of lease therefor, as prepared and approved by the Counsel to the Corporation, a notice to execute their respective leases within ten days after date of said notice, which shall be in the form adopted therefor this day, and promptly report to this Board all of such lessees as fail to comply with such notice.

Resolved, That the Secretary be and hereby is authorized and directed to cause to be served upon each and every lessee of wharf property owned by the Corporation who may be in arrears for rent therefor, a notice to pay the amount due by each respectively within five days after date of said notice, which shall be in the form adopted therefor this day, and promptly report to this Board all such lessees as fail to comply with such notice.

On motion, the Engineer-in-Chief was directed to examine and report the repairs necessary to be made to Piers 13, East river, and at Thirtieth street, North river.

On motion, the lessee of easterly half of Pier 24, East river, and the owner of the westerly half of said pier were notified to repair the planking on said pier.

On motion, the lessee of Pier 51, East river, was notified to make the necessary repairs thereto.

The Engineer-in-Chief reporting that Henry Ferguson, Wm. H. Carman, Edward Daly, and Cornelius Van Antwerp, night-watchmen, had been suspended, having been found asleep at their posts,

On motion, his action was confirmed and the said watchmen discharged.

On motion, William H. Carman was appointed a laborer.

On motion, the Board adjourned.

EUGENE T. LYNCH, Secretary.

METEOROLOGICAL OBSERVATORY

OF THE

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

ABSTRACT OF REGISTERS FROM SELF-RECORDING INSTRUMENTS

For the Week Ending September 18, 1880.

Barometer.

DATE.	SEPTEMBER.	7 A. M.		2 P. M.		9 P. M.		Mean for the Day.	MAXIMUM.		MINIMUM.	
		Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.		Observed Height.	Reduced to Freezing.	Observed Height.	Reduced to Freezing.
Sunday,	12	30.228	30.141	30.178	30.053	30.110	29.999	30.064	30.242	30.149	30.082	29.981
Monday,	13	29.992	29.902	29.910	29.788	29.972	29.890	29.860	30.082	29.981	29.703	29.603
Tuesday,	14	29.852	29.778	29.848	29.742	29.882	29.800	29.773	29.882	29.800	29.742	29.642
Wednesday,	15	29.856	29.788	29.788	29.698	29.794	29.709	29.732	29.870	29.800	29.788	29.698
Thursday,	16	29.878	29.802	29.902	29.788	29.904	29.801	29.797	29.904	29.801	29.810	29.731
Friday,	17	29.978	29.888	29.988	29.858	30.016	29.899	29.882	30.016	29.899	29.902	29.807
Saturday,	18	30.060	29.949	30.078	29.932	30.122	29.989	29.957	30.122	29.989	30.008	29.899

Mean for the week..... 29.866 inches.
 Maximum " at 0 A. M., September 12..... 30.149 "
 Minimum " at 2 P. M., September 15..... 29.698 "
 Range "451 "

Thermometers.

DATE.	SEPTEMBER.	7 A. M.		2 P. M.		9 P. M.		MEAN.	MAXIMUM.		MINIMUM.		MAXIMUM.
		Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.		Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	
Sunday,	12	61	57	75	63	70	64	68.7	61.3	78	4 P. M.	67	5 P. M.
Monday,	13	62	60	74	66	59	58	65.0	61.3	75	3 P. M.	66	3 P. M.
Tuesday,	14	56	56	68	60	59	56	61.0	57.3	68	4 P. M.	60	4 P. M.
Wednesday,	15	54	51	62	55	60	55	58.6	53.7	63	5 P. M.	55	5 P. M.
Thursday,	16	57	52	71	58	67	58	65.0	56.0	72	5 P. M.	59	5 P. M.
Friday,	17	62	57	77	64	72	65	70.3	62.0	79	4 P. M.	67	5 P. M.
Saturday,	18	70	63	83	69	78	67	77.0	66.3	86	4 P. M.	70	4 P. M.

Mean for the week..... 66.5 degrees.
 Maximum for the week, at 4 P. M., 18th..... 86. " at 4 P. M., 18th..... 70. "
 Minimum " at 3 A. M., 15th..... 53. " at 3 A. M., 15th..... 19. "
 Range " 33. "

Wind.

DATE.	SEPTEMBER.	DIRECTION.			VELOCITY IN MILES.			Distance for the Day.	FORCE IN POUNDS PER SQUARE FOOT.			Time.
		7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.		7 A. M.	2 P. M.	9 P. M.	
Sunday,	12	W	SSW	SW	36	36	47	119	0	3/4	0	2 1/4
Monday,	13	WSW	S	NE	84	69	60	213	3/4	1/2	0	3 P. M.
Tuesday,	14	NNW	NNW	NW	45	72	58	175	0	3/4	0	3.10 P. M.
Wednesday,	15	NW	NNW	NW	76	104	89	269	1 3/4	3 1/4	3/4	4 P. M.
Thursday,	16	W	WNW	W	61	68	62	191	1/2	1	0	2.50 P. M.
Friday,	17	WNW	W	WSW	48	32	54	134	0	1 3/4	3/4	2 P. M.
Saturday,	18	WSW	W	W	54	66	61	181	0	1/2	0	3 P. M.

Distance traveled during the week..... 1,282 miles.
 Maximum force " 4 pounds.

DATE.	SEPTEMBER.	Hygrometer.			Clouds.			Rain and Snow.		
		FORCE OF VAPOR.			CLEAR, O. OVERCAST, IO.			DEPTH OF RAIN AND SNOW IN INCHES.		
		7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	Time of Beginning.	Time of Ending.	Duration.
Sunday,	12	.412	.435	.516	77	48	70	2 Cir.	5 Cir.	0
Monday,	13	.491	.532	.469	88	63	94	5 Cir. Cu	8 Cu.	10
Tuesday,	14	.449	.471	.409	100	60	82	6 Cu.	5 Cu.	4 Cir.
Wednesday,	15	.335	.340	.367	80	61	71	8 Cu. S.	8 Cu.	3 Cu.
Thursday,	16	.322	.310	.363	69	41	55	2 Cu. Hazy.	8 Cu.	0
Friday,	17	.399	.443	.524	72	46	67	4 Cu.	1 Cu.	0
Saturday,	18	.482	.520	.514	66	46	54	0	0	0

Total amount of water for the week..... .45 inch.

DANIEL DRAPER, PH. D., Director.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 6 City Hall, 10 A. M. to 3 P. M.
 EDWARD COOPER, Mayor; JAMES E. MORRISON, Secretary; John Tracey, Chief Clerk.

Mayor's Marshal's Office.

No. 7 City Hall, 10 A. M. to 3 P. M.
 JOHN TYLER KELLY, First Marshal.

Permit and License Bureau Office.

No. 1 City Hall, 10 A. M. to 3 P. M.
 DANIEL S. HART, Registrar.

Sealers and Inspectors of Weights and Measures.

No. 7 City Hall, 10 A. M. to 3 P. M.
 WILLIAM EYERS, Sealer First District; ELIJAH W. ROE, Sealer Second District; JOHN MURRAY, Inspector First District; JOSEPH SHANNON, Inspector Second District.

LEGISLATIVE DEPARTMENT.

Office of Clerk of Common Council.

No. 8 City Hall, 10 A. M. to 4 P. M.
 JOHN J. MORRIS, President Board of Aldermen.
 FRANCIS J. TWOMEY, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS

Commissioner's Office.

No. 19 City Hall, 9 A. M. to 4 P. M.
 ALLAN CAMPBELL, Commissioner; FREDERICK H. HAMLIN, Deputy Commissioner.

Bureau of Water Register.

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

Bureau of Incumbents.

No. 13 City Hall, 9 A. M. to 4 P. M.
 JOSEPH BLUMENTHAL, Superintendent.

Bureau of Lamps and Gas.

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

Bureau of Streets.

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

Bureau of Sewers.

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

Bureau of Chief Engineer.

No. 11 1/2 City Hall, 9 A. M. to 4 P. M.
 GEORGE W. BIRDSALL, Chief Engineer.

Bureau of Street Improvements.

No. 11 City Hall, 9 A. M. to 4 P. M.
 GEORGE A. JEREMIAH, Superintendent.

Bureau of Repairs and Supplies.

No. 18 City Hall, 9 A. M. to 4 P. M.
 THOMAS KEECH, Superintendent.

Bureau of Water Furveyor.

No. 4 City Hall, 9 A. M. to 4 P. M.
 DANIEL O'REILLY, Water Furveyor.

Keeper of Buildings in City Hall Park.

JOHN F. SLOPER, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.

Nos. 19 and 20 New County Court-house, 9 A. M. to 4 P. M.
 JOHN KELLY, Comptroller; RICHARD A. STORIES, Deputy Comptroller.

Bureau for the Collection of Taxes.

First floor, Brown-stone Building, City Hall Park.
 MARTIN T. MCMAHON, Receiver of Taxes; ALFRED VREDENBURG, Deputy Receiver of Taxes.

Bureau of the City Chamberlain.

No. 18 New County Court-house, 9 A. M. to 4 P. M.
 J. NELSON TAPPAN, City Chamberlain.

Auditing Bureau.

No. 19 New County Court-house, 9 A. M. to 4 P. M.
 DANIEL JACKSON, Auditor of Accounts.

Bureau of Arrears.

No. 5 New County Court-house, 9 A. M. to 4 P. M.
 ARTEMAS CADDY, Clerk of Arrears.

Bureau for the Collection of Assessments.

No. 16 New County Court-house, 9 A. M. to 4 P. M.
 EDWARD GILON, Collector.

Bureau of City Revenue.

No. 6 New County Court-house, 9 A. M. to 4 P. M.
 EDWARD F. FITZPATRICK, Collector of City Revenue.

Bureau of Markets.

No. 6 New County Court-house, 9 A. M. to 4 P. M.
 JOSHUA M. VARIAN, Superintendent of Markets.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.

Staats Zeitung Building, third floor, 9 A. M. to 4 P. M.
 WILLIAM C. WHITNEY, Counsel to the Corporation
 ANDREW T. CAMPBELL, Chief Clerk.

Office of the Public Administrator.

No. 49 Beekman street, 9 A. M. to 4 P. M.
 ALGERNON S. SULLIVAN, Public Administrator.

Office of the Corporation Attorney.

No. 49 Beekman street, 9 A. M. to 4 P. M.
 WILLIAM A. BOYD, Corporation Attorney.

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.
 STEPHEN B. FRENCH, President; SETH C. HAWLEY, Chief Clerk.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

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

FIRE DEPARTMENT.

Headquarters.

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

HEALTH DEPARTMENT.

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

DEPARTMENT OF PUBLIC PARKS

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

Civil and Topographical Office.

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

Fordham 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

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

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

BOARD OF ASSESSORS.

Office, City Hall, Room No. 12, 9 A. M. to 4 P. M.
 THOMAS B. ASTEN, President; WM. H. JASPER, Secretary.

BOARD OF EXCISE.

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

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M.
 PRTER BOWE, Sheriff; JOEL O. STEVENS, Under Sheriff.

REGISTER'S OFFICE.

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

COMMISSIONERS OF ACCOUNTS.

No. 27 Chambers street, 9 A. M. to 4 P. M.
 WM. PITT SHEARMAN, JOHN W. BARLOW,

COMMISSIONER OF JURORS.

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

COUNTY CLERK'S OFFICE.

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

DISTRICT ATTORNEY'S OFFICE.

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

THE CITY RECORD OFFICE.

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

CORONERS' OFFICE.

No. 40 East Houston street.
 MORITZ ELLINGER, GERSON N. HERRMAN, THOMAS C. KNOX, and JOHN H. BRADY, Coroners.

RAPID TRANSIT COMMISSIONERS.

RICHARD M. HOE, 504 Grand street.
 JOHN J. CRANE, 138th street, Morrisania.
 GUSTAV SCHWAB, 2 Bowling Green.
 CHARLES L. PERKINS, 23 Nassau street.
 WILLIAM M. OLLIFFE, 6 Bowery.

SUPREME COURT.

Second floor, New County Court-house, 10 1/2 A. M. to 3 P. M.
 General Term, Room No. 9.
 Special Term, Room No. 10.
 Chambers, Room No. 11.
 Circuit, Part I., Room No. 12.
 Circuit, Part II., Room No. 13.
 Circuit, Part III., Room No. 14.
 Judges' Private Chambers, Room No. 15.
 NOAH DAVIS, Chief Justice; WILLIAM A. BUTLER, Clerk.

SUPERIOR COURT.

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

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS

OFFICE OF THE COMMISSIONER OF JURORS,
 NEW COUNTY COURT-HOUSE,
 NEW YORK, July 1, 1880.

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

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

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

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

Every man must attend to his own notice. It is a misdemeanor to give any jury

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
300 MULBERRY STREET,
NEW YORK, Sept. 23, 1880.

PUBLIC NOTICE IS HEREBY GIVEN, THAT the buildings and all structures upon the parcel of land situated on the west side of Elizabeth street, one hundred feet south of Canal street, measuring 50 feet front on Elizabeth street and 94 feet in depth, will be sold at public auction, on the premises, on the 4th day of October, 1880, at 11 o'clock, A. M., to the highest bidder.

The terms and conditions of the sale are as follows:
1. The purchaser to pay in cash, at the sale, one-fourth of the amount of the purchase-money, and the balance before commencing to remove the buildings.

2. To commence the removal within three days after notice from the Police Department, fixing the date for said commencement and complete the job to the satisfaction of the person designated by the Board of Police to supervise the work within twenty days from the date named for commencing it.

3. To remove all the material constituting and connected with the buildings and structures, including all the stone, brick, and wood down to the foundation, basement, and cellar walls, and remove all the mortar, chips, broken materials, and rubbish from cellars, basements, and the lots and from the street in front. The sidewalk and curb stones not to be disturbed or injured.

4. To take down said buildings and structures and remove said materials with care, and in such manner as not to damage or injure any person or property or violate any law or ordinance.

By order of the Board.

S. C. HAWLEY,
Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE,
No. 300 MULBERRY STREET, Room No. 39,
NEW YORK, September 15, 1880.

TWENTY-SEVENTH AUCTION SALE UNCLAIMED PROPERTY, ACCOUNT POLICE LIFE INSURANCE FUND, VAN TASSEL & KEARNEY, AUCTIONEERS.

THE TWENTY-SEVENTH AUCTION SALE UNCLAIMED PROPERTY will take place at Police Headquarters, 301 Mott street, Tuesday, September 28, 1880, at 10 o'clock A. M., consisting of miscellaneous articles, boats, wagons, carts, harness, tobacco, combs, blankets, tea, coffee, buttons, male and female clothing, boots, shoes, trunks, gold and silver watches, jewelry, revolvers, pistols, etc.; also, at same time and place, order Board of Police: wagon, iron and brass; also, at same time and place, account cartage, furniture, lumber, harness, sewing machine, etc.

C. A. ST. JOHN,
Property Clerk.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, Sept. 22, 1880.

NOTICE OF SALE AT PUBLIC AUCTION, ON WEDNESDAY, OCTOBER 6, 1880, AT 11 O'CLOCK A. M.

THE DEPARTMENT OF PUBLIC WORKS will sell at public auction, under the supervision of the Superintendent of Incumbrances, by Thomas Bowe, Esq., Auctioneer, on the premises, the following buildings and structures, or such parts thereof as stand within the lines of the respective streets or avenues, to wit:

LOT A.—Within the lines of Inwood street, commencing at F street, and running thence to the Hudson river.

1. Part of one two-story frame dwelling.
2. One wooden shed.
3. One two-story frame dwelling.
4. One frame building, formerly railroad station.
5. One three-story brick building.

LOT B.—Within the lines of Fort Washington Ridge Road, commencing at the northerly line of One Hundred and Ninety-sixth street and running thence to One Hundred and Sixtieth street.

1. Part of one frame stable, with stone extension and shed.
2. Part of one frame outbuilding.
3. Part of one frame stable.
4. Part of one frame outbuilding.
5. One one-story frame building.
6. One frame outbuilding.
7. One brick stable.
8. Part of one greenhouse.
9. Part of one greenhouse.
10. One frame outbuilding.
11. Part of one 3-story brick building.
12. Part of one frame stable and shed.
13. Part of one frame outbuilding.
14. Part of one 2-story frame dwelling, with glass-covered house attached.
15. One lot greenhouses, in three parts.

LOT C.—Within the lines of the two new avenues, intermediate the Eighth avenue and Avenue St. Nicholas, commencing at 150th street, and running to 141st street.

1. One 2-story frame dwelling at 150th street.
2. One 2½-story frame dwelling north side of 144th street.
3. One 3-story frame dwelling, south side of 144th street.
4. One frame barn, between 143d and 144th streets.
5. One 2-story frame dwelling, north side of 143d street.
6. One 2-story frame dwelling, north side of 143d street.
7. One 1½-story frame dwelling, south side of 143d street.
8. One frame stable at 142d street.
9. Part of one 2-story frame dwelling on south side of 142d street and westerly line of New avenue.
10. One 1½-story frame dwelling, with shed, adjoining No. 9.
11. One 1½-story frame dwelling, with shed, adjoining No. 10.
12. One 3-story frame dwelling at 141st street.
13. One 1-story frame dwelling, next easterly to No. 12.
14. One frame barn, next easterly to No. 13.

LOT D.—Within the lines of 127th street, commencing at Lawrence street, and running to the avenue next easterly therefrom.

1. Part of one 3-story brick building.
2. Part of one 3-story frame building.
3. One 1½-story frame building, with extensions.
4. Part of one frame stable.
5. One lot of wooden sheds, in three parts.

LOT E.—Within the lines of 94th street, commencing at 11th avenue, and running to Riverside Drive.

1. Part of one 2½-story frame dwelling.
2. Part of one 2½-story frame dwelling.

The sale will commence with No. 1 of Lot A (Inwood street), and will proceed in the order in which the buildings and structures are herein enumerated.

TERMS OF SALE.

The purchaser must remove the building or structure entirely out of the line of the street or avenue within thirty days from the date of the sale, otherwise he will forfeit the same, together with all moneys paid therefor.

The purchase money to be paid in bankable funds at the time and place of sale, or the building to be resold.

ALLAN CAMPBELL,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, September 17, 1880.

TO CONTRACTORS.

BIDS OR ESTIMATES INCLOSED IN A SEALED envelope, with the title of the work, and the name of the bidder endorsed thereon, also the number of the work a. in the advertisement, will be received until Thursday, September 30, 1880, at 12 o'clock M., at which hour they will be publicly opened by the head of the Department and read, for the following:

- No. 1. SEWER in Sixty-ninth street, between Eighth and Ninth avenues.
- No. 2. SEWER in Eighty-second street, between Eighth and Tenth avenues.
- No. 3. SEWER in One Hundred and Second street, between Third and Lexington avenues.
- No. 4. PAVING, with Belgian or trap-block pavement, the roadway of Lexington avenue, from a line ten feet north of and parallel to the north curb of Ninety-fourth street to a line ten feet south of and parallel to the south curb of Ninety-fifth street, and laying crosswalks at the northerly and southerly ends of the above-described pavements.

- No. 5. PAVING, with Belgian or trap-block pavement, the roadway of Eighty-first street, from the easterly crosswalk of Second avenue to the westerly crosswalk of First avenue.
- No. 6. PAVING with granite block pavement, the roadway of One Hundred and Twenty-sixth street, from a line five feet west of and parallel with the west curb of Seventh avenue to a line five feet east of and parallel with the east curb of Avenue St. Nicholas, and extending at Eighth avenue, from a line five feet north of and parallel with the north curb of One Hundred and Twenty-sixth street to a line five feet south of and parallel with the south curb of One Hundred and Twenty-sixth street, except that crosswalks of two courses of granite, respectively, be laid at the terminating avenues, and both sides of Eighth avenue, within the lines of the sidewalk and parallel thereto; also that similar crosswalks be laid adjoining the pavement across Eighth avenue at the limits herein above described.

- No. 7. REGULATING, grading, and setting curb stones and flagging sidewalks, four feet wide, in Sixty-first street, from the west curb of Tenth avenue to the east curb of Eleventh avenue.
- No. 8. REGULATING, grading, and setting curb stones and flagging sidewalks, four feet wide, in Seventy-sixth street, from the east curb of Fourth avenue to the west curb of Third avenue.
- No. 9. REGULATING and grading Eighty-fifth street, between Ninth and Tenth avenues.
- No. 10. REGULATING, grading, and setting curb stones and flagging sidewalks, four feet wide, in Ninety-fourth street, from the westerly curb of Eighth avenue to the easterly curb of the Boulevard.

Blank forms of bid or estimate, the specifications, and agreements, the proper envelopes, in which to inclose the bids and any further information desired, can be obtained at the following offices, Sewers, Room 21, Regulating and Grading, Room 11, and Paving, Room 4, City Hall.

The Commissioner of Public Works reserves the right to reject any or all proposals, if, in his judgment, the same may be for the best interests of the city.

ALLAN CAMPBELL,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
BUREAU OF WATER REGISTER, ROOM 10 CITY HALL,
NEW YORK, April 28, 1880.

CROTON WATER RATES.

NOTICE IS HEREBY GIVEN THAT, ACCORD-ing to law, Croton water rates for the current year will be due and payable at this office on and after May 1, 1880.

ALLAN CAMPBELL,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
BUREAU OF WATER REGISTER, ROOM 10 CITY HALL,
NEW YORK, April 28, 1880.

ASSESSMENT COMMISSION.

THE COMMISSIONERS APPOINTED BY CHAP-ter 550 of the Laws of 1880, to revise, modify, or vacate assessments for local improvements in the City of New York, give notice to all persons affected thereby that the notices required by said act must be filed with the Controller of said city and a duplicate thereof with the Council to the Corporation, as follows:

First. As to all assessments confirmed prior to June 9, 1880, on or before November 1, 1880.

Second. As to all assessments confirmed subsequent to June 9, 1880, for local improvements theretofore completed, and as to any assessment for local improvements known as Morningside avenues, within two months after the dates upon which such assessments may be respectively confirmed.

The notice must specify the particular assessment complained of, the date of confirmation of the same, the property affected thereby, and in a brief and concise manner the objections thereto, showing that the assessment was unfair or unjust in respect to said real estate.

Dated New York, July 13, 1880.

EDWARD COOPER,
Mayor.

JOHN KELLY,
Comptroller.

ALLAN CAMPBELL,
Commissioner of Public Works.

GEORGE H. ANDREWS,
Commissioner under said Act.

DANIEL LORD, JR.,
Commissioner under said Act.

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

TO CONTRACTORS.

PROPOSALS FOR GROCERIES, PROVI-sions, DRY GOODS, ETC.

SEALED BIDS OR ESTIMATES FOR FURNISH-ing

GROCERIES AND PROVISIONS.

- 1,500 barrels Flour.
- 2,500 pounds Coffee Sugar.
- 1,500 " Crushed Sugar.
- 1,000 " Prime Kettle Rendered Lard.
- 24,000 Fresh Eggs (all to be candled).
- 50 barrels Oatmeal.
- 2 casks Prun-s.
- 20 barrels Pickles, new crop, 2,000 to the barrel.
- 250 bushels Rye.
- 300 pounds Coca.
- 250 " Mustard (pure).
- 500 barrels good, sound Irish Potatoes, to weigh 168 pounds to the barrel, net.

DRY GOODS.

- 20 bales Blankets.
- 150 dozen Knit Shirts.

MISCELLANEOUS.

- 1 coil best manilla rope (soft laid), 3 inches.
- 1 " " " 6 "
- 1 " " " 6 "
- 50 barrels chloride of lime, not less than 30 per cent. chloride.
- 3,000 pounds offal leather.

—or any part thereof, will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9 o'clock A. M., of Friday, the 1st day of October, 1880. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Groceries, and Provisions, Dry Goods, etc." and with his or their name or names and the date of presentation, to the head of said Department, at the said office, on or before the day and hour

above named, at which time and place the bids or estimates received will be publicly opened by the head of said Department and read.

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

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

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

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

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

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

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

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

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

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

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

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

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

The form of the agreement, including specifications, and showing the manner of payment can be obtained at the office of the Department.

Dated New York, September 18, 1880.
TOWNSEND COX,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

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

TO CONTRACTORS.

PROPOSALS FOR ICE.

SEALED BIDS OR ESTIMATES FOR FURNISH-ing

ICE.

200 tons good, sound ice, to be free from snow ice, and not less than ten inches thick, and to be delivered 150 tons at Ward's Island and 50 tons at Hart's Island, landing weight, and to be discharged by the Department.

—or any part thereof, will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9 o'clock A. M. of Friday, the 24th day of September, 1880. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Ice," and with his or their name or names, and the date of presentation to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the head of said Department and read.

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

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

Delivery will be required to be made on award of contract.

Any bidder for this contract must be known to be engaged in and well prepared for the business, and must have satisfactory testimonials to that effect; and the person or persons to whom the contract may be awarded will be required to give security for the performance of the contract by his or their bond, with two sufficient sure-

ties, in the penal amount of fifty (50) per cent. of the estimated amount of the contract.

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

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

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

Bidders are cautioned to examine the specifications for particulars of the ice required, before making their estimates.

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

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

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

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

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

The form of the agreement, including specifications, and showing the manner of payment, can be obtained at the office of the Department.

Dated New York, September 10, 1880.
TOWNSEND COX,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, September 13, 1880.

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 Mount St. Vincent—Unknown man; aged about 25 years; 5 feet 7 inches high; dark brown hair; black moustache; hazel eyes. Had on gray coat, dark pants, blue striped shirt, white socks, gaiters, straw hat.

Unknown man from Thirty-second Precinct Station-house—Aged about 40 years; 5 feet 7 inches high; moustache and goatee. Had on blue frock coat, dark pants, white flannel undershirt, blue striped hickory shirt, blue cotton socks, black straw hat.

Unknown man from Pier 2, East river—Aged about 25 years; 5 feet 7 inches high; light hair, sandy moustache; gray eyes. Had on black coat, dark striped pants, white shirt, white cotton socks, black and white straw hat.

Unknown man from Pier 28, North river—Aged about 30 years; 5 feet 7 inches high; black hair and moustache. Had on blue check jumper, plaid pants, white knit undershirt and drawers, white socks, gaiters.

Unknown man, from One Hundred and Thirtieth street and North river—Aged about 35 years; 5 feet 6 inches high. Had on black coat, on his person was found letter with following address: I. G. Bronson, 25 Ann street.

At Charity Hospital, Blackwell's Island—Matthew Flanagan; aged 35 years; 5 feet 7 inches high; sandy hair; dark blue eyes. Had on when admitted, blue coat, striped pants, gray vest, black felt hat, gaiters.

At Lunatic Asylum, Blackwell's Island—Guessappa Carnini; aged 50 years; 4 feet 10½ inches high; brown eyes; gray hair. Nothing known of her friends or relatives.

At Homeopathic Hospital, Ward's Island—Alexander Kelly; aged 70 years; 5 feet 10 inches high; gray eyes and hair. Had on when admitted, brown coat and vest, black pants, straw hat. Nothing known of his friends or relatives.

At Hart's Island Hospital—William Craven; aged 24 years; 5 feet 9 inches high; blue eyes; light hair. Had on when admitted, dark coat, vest, and pants, straw hat. Nothing known of his friends or relatives.

By order,

G. F. BRITTON,
Assistant Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, September 16, 1880.

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 foot of West Eleventh street—Unknown man; aged about 45 years; 5 feet 7 inches high. Had on blue frock coat, blue check jumper, black ribbed pants, white knit undershirt, white socks.

At Work-house, Blackwell's Island—Sophia Jaeger; aged 33 years. Committed August 25th, 1880, for six months. Nothing known of her friends or relatives.

At Lunatic Asylum, Blackwell's Island—Ellen Prendergast; aged 20 years; 5 feet high; brown hair and eyes. Nothing known of her friends or relatives.

By Order,

G. F. BRITTON,
Assistant Secretary.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Twelfth Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until Thursday, the 30th day of September, 1880, and until 4 o'clock p. m. on said day, for the steam heating apparatus required for the new house of Grammar School No. 72, corner Lexington avenue and One Hundred and Fifth street.

Plans and specifications may be seen at the office of the Superintendent of School Buildings, No. 146 Grand street, third floor.

The party submitting a proposal, and the parties proposing to become sureties, must each write his name and place of residence on said proposal.

Two responsible and approved sureties, residents of this city, are required in all cases.

The trustees reserve the right to reject any or all of the proposals submitted.

DAVID H. KNAPP,
ANDREW L. SOULARD,
GERMAIN HAUSCHEL,
CHARLES CRACK,
ROSWELL G. ROLSTON,
Board of School Trustees, Twelfth Ward.

Dated New York, September 16, 1880.

BOARD OF STREET OPENING AND IMPROVEMENT.

NOTICE IS HEREBY GIVEN BY THE BOARD of Street Opening and Improvement, in accordance with the provisions of section 105 of chapter 335 of the Laws of 1873, entitled "An act to reorganize the local government of the City of New York," passed April 30, 1873; and of chapter 159 of the Laws of 1880, entitled "An act to facilitate the erection of a new building by the New York Produce Exchange in the City of New York, by authorizing the closing of Marketfield street, and the sale of a lot of land and building on Stone street in said city, the property of the Mayor, Aldermen, and Commonalty of the City of New York," passed April 28, 1880, that the said Board deem it to be for the public interest to alter the map or plan of the City of New York, so as to lay out and open a new street to extend from Beaver street to Marketfield street, the westerly side of said new street to be a straight line extending from a point on the southerly side of Beaver street on hundred and fifty-four (154) feet two and one-half (2½) inches easterly from the southeast corner of Beaver street and Broadway to a point on the northerly side of Marketfield street one hundred and forty-seven (147) feet ten (10) inches easterly from the northeast corner of Marketfield street and Broadway, the easterly side of said street to be parallel with and twenty-five (25) feet easterly from its westerly side, so that the said new street will be of the uniform width of twenty-five feet, and the said Board propose to alter the map or plan of the City of New York, so as to lay out and open the said street, and to lay out and open the same; and that they have laid their proposed action before the Board of Aldermen on the 7th day of September, 1880.

Dated New York, September 16, 1880.

EDWARD COOPER,
Mayor.

JOHN KELLY,
Comptroller.

ALLAN CAMPBELL,
Commissioner of Public Works.

JAMES F. WENMAN,
President of the Department of Public Parks.

JOHN J. MORRIS,
President of the Board of Aldermen.

RICHARD J. MORRISON,
Secretary.

NOTICE IS HEREBY GIVEN BY THE BOARD of Street Opening and Improvement, in accordance with the provisions of section 105, chapter 335 of the Laws of 1873, entitled "An Act to reorganize the local government of the City of New York," passed April 30, 1873, and of chapter 159 of the Laws of 1880, entitled "An act to facilitate the erection of a new building by the New York Produce Exchange in the City of New York, by authorizing the closing of Marketfield street, and the sale of a lot of land and building on Stone street, in said city, the property of the Mayor, Aldermen, and Commonalty of the City of New York," passed April 28, 1880, that the said Board deem it to be for the public interest to alter the map or plan of the City of New York by closing all that portion of Marketfield street on both sides of which the New York Produce Exchange has acquired title to the land to be used by said Exchange for a new building, the said portion of Marketfield street being that part of said street commencing at Broadway and extending easterly from Broadway to a straight line, which is the prolongation of a southerly direction of a straight line drawn through a point on the southerly side of Beaver street, which is one hundred and fifty-four (154) feet two and a half (2½) inches easterly from the southeast corner of Broadway and Beaver street, and through a point on the northerly side of Marketfield street, which is one hundred and forty-seven (147) feet ten (10) inches from the northeast corner of Marketfield street and Broadway, and propose to alter the map or plan of the City of New York so as to close the said portion of Marketfield street, and to close the same, and that they have laid their proposed action before the Board of Aldermen on the 7th day of September, 1880.

Dated New York, September 16, 1880.

EDWARD COOPER,
Mayor.

JOHN KELLY,
Comptroller.

ALLAN CAMPBELL,
Commissioner of Public Works.

JAMES F. WENMAN,
President of the Department of Public Parks.

JOHN J. MORRIS,
President of the Board of Aldermen.

RICHARD J. MORRISON,
Secretary.

SUPREME COURT.

In the matter of the application of the Commissioners of the Central Park, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of Seventy-fourth street, from Eighth avenue to the Hudson river, in the City of New York.

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

I. That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to Frederick Smyth, Esq., our Chairman, at the office of the Commissioners, No. 82 Nassau street (Room No. 22), in the said city, on or before the twelfth day of October, 1880, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said twelfth day of October, 1880, and for that purpose will be in attendance, at our said office, on each of said ten days, at 2 o'clock p. m.

II. That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works in the City of New York, there to remain until the nineteenth day of October, 1880.

III. That the limits embraced by the assessment aforesaid are as follows, to wit: All those certain lots, pieces or parcels of land, situate, lying and being in said City, and which, taken together, are bounded and joined as follows, to wit:

Northerly, by the centre line of the blocks between Seventy-fourth and Seventy-fifth streets; southerly, by the centre line of the blocks between Seventy-third and Seventy-fourth streets; easterly by the centre line of the Fifth avenue, and westerly, by the established bulkhead line of the Hudson river.

IV. That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at the Chambers thereof in the County Court-house in the City of New York, on the 2d day of November, 1880, 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, August 27, 1880.

FREDERICK SMYTH,
JACOB F. OAKLEY,
WILLIAM M. TWEED, JR.,
Commissioners.

In the matter of the application of the Department of Public Parks, for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to acquiring title to that certain continuous road and avenue known as Boston road and Westchester avenue, although not yet named by proper authority, from Third avenue to the eastern line of the City of New York, at the Bronx river.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to the owner or owners, occupant or occupants, of all houses and lots, and improved or unimproved lands, 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 these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to William H. Wickham, Esq., our Chairman, at the office of the Commissioners, No. 31 Pine street, in said city, on or before the 21st day of September, 1880, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 21st day of September, 1880, and for that purpose will be in attendance at our said office on each of the said ten days, at 2 o'clock p. m.

Second.—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works in the City of New York, there to remain until the 28th day of September, 1880.

Third.—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces or parcels of land, situate, lying and being within the following described boundaries, viz:

Commencing at a point on the northerly side of Westchester avenue, as the same is now being widened, at a point which would intersect it by a line drawn parallel to and five hundred (500) feet easterly of the easterly line of Third avenue; thence running northerly in a line parallel to Third avenue, until the said line is intersected by a line drawn parallel to and five hundred (500) feet southerly of the Boston road; thence running easterly and always five hundred (500) feet southerly of the southerly line of Boston road to Prospect avenue; thence easterly along Prospect avenue to the Bronx river; thence northerly along the Bronx river, until the same is intersected by a line drawn parallel to and one thousand (1,000) feet northerly of the northerly line of Westchester avenue; thence westerly and southerly and always one thousand (1,000) feet distant from the northerly line of Westchester avenue, and westerly line of Boston road to Woodruff avenue; thence easterly along Woodruff avenue until the same is intersected by a line drawn parallel to and five hundred (500) feet northerly of the northerly line of Boston road; thence westerly and always five hundred (500) feet therefrom until the same is intersected by a line drawn parallel to and five hundred (500) feet westerly of the westerly line of Third avenue; thence southerly and always five hundred (500) feet therefrom to the northerly side of Denman street; thence easterly along the northerly side of Denman street and Westchester avenue as the same is being widened to the place of beginning, excepting therefrom all the streets, roads, and avenues that are now opened or being opened.

Fourth.—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at the Chambers thereof in the County Court-house, at the City Hall, in the City of New York, on the 12th day of October, 1880, 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, August 10, 1880.

WILLIAM H. WICKHAM,
BERNARD SMYTH,
GUNNING S. BEDFORD,
Commissioners.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of Sixty-seventh street, from Third avenue to the East river, in the City of New York.

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to the owner or owners, occupant or occupants, of all houses and lots and improved or 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 these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to William Cruikshank, our Chairman, at the office of the Commissioners, No. 261 Broadway, Room No. 23, in said city, on or before the 14th day of September, 1880; and that we, the said Commissioners, will hear parties so objecting within ten week days next after said 14th day of September, 1880, and for that purpose will be in attendance at our office on each of said ten days, at three o'clock in the afternoon.

Second.—That the abstract of said estimate and assessment, together with our maps, and also all the affidavits, estimates, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the 15th day of September, 1880.

Third.—That the limits embraced by the assessment aforesaid are as follows: All those lots, pieces, or parcels of land situate, lying, and being in the City of New York, included within the following boundaries, viz: Commencing at a point on the easterly line of Third avenue, distant one hundred feet and five inches southerly from the southerly line of Sixty-eighth street; thence easterly and parallel to Sixty-eighth street, and always one hundred feet and five inches southerly of the southerly line thereof to the bulkhead line of East river; thence southerly along said bulkhead line to a point which would be intersected by a line drawn parallel to Sixty-sixth street, and one hundred feet and five inches northerly of the northerly line thereof; thence westerly and parallel to Sixty-sixth street, and always one hundred feet and five inches northerly of the northerly line thereof to the easterly line of Third avenue; thence northerly along the easterly line of Third avenue to the point or place of beginning.

Excepting, however, from all the lands and premises above described so much thereof as is included within the areas of streets and avenues now opened and proposed to be opened by this proceeding.

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 New Court-house in the City of New York, on the 26th day of September, 1880, 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 said report be confirmed.

Dated New York, August 2, 1880.

WILLIAM CRUIKSHANK,
GUNNING S. BEDFORD,
ALLEN J. CUMING,
Commissioners.

FIRE DEPARTMENT.

HEADQUARTERS
FIRE DEPARTMENT, CITY OF NEW YORK,
155 AND 157 MERCER STREET,
NEW YORK, August 16, 1880.

NOTICE IS HEREBY GIVEN THAT THE office of the Bureau of Inspection of Buildings (late Department of Buildings) will, from and after September 1, 1880, be located at the Headquarters of this Department, Nos. 155 and 157 Mercer street.

VINCENT C. KING,
President.

CARL JUSSEN,
Secretary.

HEADQUARTERS
FIRE DEPARTMENT, CITY OF NEW YORK,
155 AND 157 MERCER STREET,
NEW YORK, August 23, 1880.

THE REMOVAL OF THE OFFICE OF THE Bureau of Inspection of Buildings, of which notice is given above, is postponed to October 1, 1880.

By order of the Board.

VINCENT C. KING,
President.

CARL JUSSEN,
Secretary.

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

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

By order of the Board.

VINCENT C. KING, President

JOHN J. GORMAN, Treasurer,

CORNELIUS VAN COTT,
Commissioners

CARL JUSSEN,
Secretary

THE CITY RECORD.

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

LEGISLATIVE DEPARTMENT.

THE COMMITTEE ON PUBLIC WORKS of the Board of Aldermen will meet every Monday at two o'clock p. m., at Room No. 8 City Hall.

HENRY C. PERLEY,
THOMAS SHELLS,
JOHN McCLAVE,
HENRY CLAFFEN,
BERNARD KENNEY,
Committee on Public Works.

FINANCE DEPARTMENT.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City and County of New York, due November 1, 1880, will be paid on that day by the Comptroller, at his office in the New Court-house.

The transfer-books will be closed from September 27 to November 1, 1880.

JOHN KELLY,
Comptroller.

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
NEW YORK, September 21, 1880.

ARREARS OF ASSESSMENTS.

NOTICE TO PROPERTY-OWNERS.

THE COMPTROLLER OF THE CITY OF NEW York hereby gives notice to the owners of real estate, that as provided by chapter 195, passed May 7, 1880, at any time before the first day of September, 1880, any person liable therefor may pay the amount of any assessment for any local improvement in the City of New York, confirmed prior to the passage of said act, and remaining unpaid with interest at the rate of seven per centum per annum, and after said first day of September, and before the first day of December, 1880, any such assessment may be paid as aforesaid with interest at the rate of nine per centum per annum, from the date of confirmation to the date of payment thereof.

If any such assessment shall not be paid before the first day of December, 1880, the rate of interest thereon will be twelve per centum per annum, thereafter, as provided by law, from the date of confirmation to the date of payment. The said act of 1880 is published herewith.

JOHN KELLY,
Comptroller.

CITY OF NEW YORK, DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, July 23, 1880.

CHAPTER 195.

AN ACT in relation to the payment of assessments for local improvements in the City of New York.

Passed May 7, 1880; three-fifths being present.

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

Section 1. At any time before the first day of September, eighteen hundred and eighty, any person liable therefor may pay, to the officer authorized to receive the same, the amount of any assessment for any local improvement in the City of New York, heretofore confirmed and now unpaid, with interest thereon at the rate of seven per centum per annum from the date of confirmation to the date of payment and at any time on or after said first day of September, and before the first day of December, eighteen hundred and eighty, any such assessment may be paid as aforesaid, with interest at the rate of nine per centum per annum from the date of confirmation to the date of payment.

Sec. 2. Where any installment or installments of any assessments have been paid under the provisions of chapter one hundred and three of the laws of eighteen hundred and seventy-six, or of chapter one hundred and fifty-nine of the laws of eighteen hundred and seventy-seven, or of chapter two hundred and fifty-five of the laws of eighteen hundred and seventy-eight, the amount of such assessment or assessments remaining unpaid may be paid within the same periods prescribed in the first section of this act and upon the same terms and conditions therein prescribed.

Sec. 3. Upon such payment in full, as hereinbefore provided, such assessment or assessments shall cease to be a lien upon the property, and shall be deemed fully paid, satisfied and discharged; and there shall be no further interest or penalty by reason of such assessment or assessments not having been paid within the time heretofore required by law, or by reason of any statute heretofore requiring the payment of any penalty or interest over the rate hereinbefore provided for upon any unpaid assessment.

Sec. 4. No provision of this act hereinbefore contained shall be construed as applicable to or affecting any assessment for the collection of which assessment the property has been sold.

Sec. 5. This act shall take effect immediately.

ARREARS OF TAXES.

NOTICE TO TAXPAYERS.

THE COMPTROLLER OF THE CITY OF NEW York hereby gives notice to owners of Real Estate in said city, that, as provided by chapter 123 of the Laws of 1880, they may now pay any arrears of taxes and Croton water rents levied prior to the year 1877, with interest thereon at the rate of seven per cent. per annum. If, however, such taxes and Croton water rents are not paid before the first day of October next, the property on which they are due will be sold for taxes immediately thereafter, with the addition of accrued interest thereon at the rate of 12 per cent. per annum from the respective dates on which they were levied.

Lists for such tax sale are now being prepared by the Clerk of Arrears.

The time of payment of taxes for the years 1877, 1878, and 1879, with interest thereon at the rate of seven per cent. per annum, is extended to the first day of April, 1881, and if not paid before that date, interest will be payable at the rate of twelve per cent. per annum.

The Act, chapter 123, Laws of 1880, containing these provisions of law, is published below.

JOHN KELLY,
Comptroller.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, June 4, 1880.

CHAPTER 123.

AN ACT in relation to arrears of taxes in the City of New York, and to provide for the reissuing of revenue bonds in anticipation of such taxes.

Passed April 15, 1880; three-fifths being present.

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

Section 1. At any time after the passage of this act, and before the first day of October, eighteen hundred and eighty, any person may pay to the Comptroller of the City of New York the amount of any tax upon real property belonging to such person, heretofore laid or imposed and now remaining unpaid, together with interest thereon at the rate of seven per centum per annum, to be calculated from the time that such tax was imposed to the time of such payment, provided, also, that the time when such payment may be made on the amount of any such tax laid or imposed in the years eighteen hundred and seventy-seven, eighteen hundred and seventy-eight, and eighteen hundred and seventy-nine shall extend to the first day of April, eighteen hundred and eighty-one. The Comptroller shall make and deliver to the person making any such payment a receipt therefor, and shall forthwith cancel the record of any such tax on the books of the finance department; and upon such payment being made such tax shall cease to be a lien upon the property and shall be deemed fully paid, satisfied and discharged, and there shall be no right to any further interest or penalty by reason of such tax not having been paid within the time heretofore required by law, or by reason of any statute passed requiring the payment heretofore of any penalty or interest over even per centum per annum upon any unpaid tax.

Sec. 2. Any revenue bond heretofore issued in anticipation of the taxes in the first section specified which may fall due and become payable before said taxes are collected, may be reissued by the comptroller of said city, in whole or in part, for such period as he may determine, not exceeding one year.

Sec. 3. This act shall take effect immediately.

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF ASSESSMENTS,
FIRST FLOOR, ROOM NO. 1, NEW COURT-HOUSE,
CITY HALL PARK,
NEW YORK, June 4, 1880.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED APRIL 16, ENTERED APRIL 24, 1880.

Opening of—
156th street, from the westerly line of Kingsbridge road to the easterly line of 17th avenue;
157th street, from the westerly line of the Road or Public Drive near the Harlem river to the easterly line of 17th avenue;
158th street, from the westerly line of Kingsbridge road to the Hudson river;
159th street, from the westerly line of the Road or Public Drive near the Harlem river to the easterly line of 17th avenue.

All payments made on the above assessments on or before August 3, 1880, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry.

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

EDWARD GILON,
Collector of Assessments.

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
NEW YORK, January 22, 1880.

NOTICE TO OWNERS OF REAL ESTATE IN THE TWENTY-THIRD AND TWENTY-FOURTH WARDS OF THE CITY OF NEW YORK.

THE COMPTROLLER OF THE CITY OF NEW York hereby gives notice to owners of real estate in the Twenty-third and Twenty-fourth Wards, that pursuant to an act of the Legislature of the State of New York, entitled "An act to provide for the adjustment and payment of unpaid taxes due the county of Westchester by the towns of West Farms, Morrisania, and Kingsbridge, lately annexed to the city and county of New York," passed May 22, 1878, the unpaid taxes of said town have been adjusted and the amount determined as provided in said act, and that the accounts, including sales for taxes levied prior to the year 1874, by the Treasurer of the County of Westchester, and bid in on account of said towns, and also the unpaid taxes of the year 1873, known as Rejected Taxes, have been filed for collection in the Bureau of Arrears in the Finance Department of the City of New York.

Payments for the redemption of lands so sold for taxes by the Treasurer of the County of Westchester, and bid in on account of said towns, and payments also of said Rejected Taxes of the year 1873, must be made hereafter to the Clerk of Arrears of the City of New York.

N. B.—Interest at the rate of twelve per cent. per annum is due and payable on the amount of said sales for taxes and said rejected taxes.

JOHN KELLY,
Comptroller.

REAL ESTATE RECORDS.

THE ATTENTION OF LAWYERS, REAL Estate Owners, Monetary Institutions engaged in making loans upon real estate, and all who are interested in providing themselves with facilities for reducing the cost of examinations and searches, is invited to these Official Indices of Records, containing all recorded transfers of real estate in the City of New York from 1653 to 1857, prepared under the direction of the Commissioners of Records.

Grants, grants, suits in equity, insolvents' and Sheriffs' sales, in 61 volumes, full bound, price \$100 00. The same, in 25 volumes, half bound, 50 00. Complete sets, folded, ready for binding, 15 00. Records of Judgments, 25 volumes, bound, 10 00. Orders should be addressed to "Mr. Stephen Angell, Comptroller's Office, New County Court-house."

JOHN KELLY,
Comptroller.