

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. VII.

NEW YORK, SATURDAY, NOVEMBER 8, 1879.

NUMBER 1,954.

POLICE DEPARTMENT.

The Board of Police met on the 2d day of October, 1879.

Present—Commissioners Wheeler, MacLean, French, and Morrison. Commissioner MacLean in the chair.

Application of Patrolman William Spolasco, Fifth Precinct, for full pay while disabled, was referred to the Superintendent.

Application of Patrolman William H. Dakin, Thirty-fifth Precinct, for full pay while disabled, was denied.

Application of Patrolman Charles O. Dooley, Eighteenth Precinct, for permission to employ counsel in the trial of charges against him, was granted.

The following was offered:

Resolved, That the following pay-rolls of the Police Department, for the month of September, 1879, be and are hereby ordered to be paid by the Treasurer:

Central Department..... \$12,842 10
Employees..... 926 65

\$13,768 75

Commissioner MacLean moved to amend by striking out the first item of \$500 of pay-roll for "Central Department," leaving the amount \$12,342.10. Lost—Commissioners MacLean and Morrison voting aye; Commissioners Wheeler and French voting no.

The question on the original was lost—Commissioners Wheeler and French voting aye; Commissioners MacLean and Morrison voting no.

Resolved, That the pay-rolls of the Police Department and force for the month of September, 1879, amounting to \$241,577.22, as per schedule, be and are hereby ordered to be paid by the Treasurer—all voting aye.

Communication from his Honor the Mayor, asking copy of all minutes of the proceedings of the Board of Police from July 1 to October 1, 1879, was referred to the Chief Clerk to furnish.

Commissioner MacLean offered the following:

Whereas, I. L. Moe, Clerk, has paid in open Board the sum of \$792.17, which he reports as money received for sales of cloth and other articles sold in the so-called Department of Clothing and Equipment under the rules and resolutions of the Board, such moneys being advance or commission upon the cost of articles furnished to or purchased by said Department of Clothing and Equipment, under the rules or resolutions of this Board of Police, since the 1st day of April, 1878; now be it

Resolved, That the Chief Clerk be and he hereby is directed to pay over the said sum of \$792.17 to the Chamberlain of the City of New York, and procure his receipt therefor; and be it further

Resolved, That hereafter the Bookkeeper of this Department shall require from the Equipment Clerk the production to him of the receipt of the Chamberlain of all moneys received by him as an advance or commission upon the cost price of articles sold in the Department of Clothing and Equipment, before the name of said Equipment Clerk be entered upon the pay-rolls of the Department in each succeeding month.

Commissioner French offered the following amendment to the first resolution:

"And that the City Chamberlain be requested to hold this money as a special fund until the opinion of the Counsel to the Corporation is obtained, informing this Board to whom or what Department this money belongs."

The amendment accepted, and preamble and resolutions adopted.

The Bookkeeper being called upon for a statement of moneys paid over to the City Chamberlain, presented the following statement, accompanied with the vouchers in each case:

NEW YORK, September 18, 1879.

To the Board of Police:

GENTLEMEN—The sum of twenty-six hundred and twenty-two dollars and fifty cents, standing on the books of this Department to the credit of account of sales of property of the Department, and auction sales, under section 92, chapter 335, Laws of 1873, has this day been transmitted to the City Chamberlain in pursuance of the Charter.

Account of 1876. Amount per account rendered by Isaac L. Moe for sale of buttons..... \$880 34
Account of 1877. Amount per account rendered by Isaac L. Moe for sale of buttons..... 1,033 45

Account of 1878. Amount per account rendered by Isaac L. Moe for sale of buttons..... 317 10
Account of 1879. Amount per account rendered by Sergeant William A. Revell, Mounted

Squad, for April, May, and June, for sale of manure..... 12 00
Account of 1879. Amount per account rendered by Isaac L. Moe for sale of buttons from

January 1 to August 1..... 116 96
Account of 1879. Amount per account rendered by Messrs. Van Tassel & Kearney, sale of

six horses at public auction August 15, per resolution of Board of Police..... 262 65

\$2,622 50

Respectfully,

GEORGE P. GOTT, Bookkeeper.

A recess was taken until 6 P. M.

AFTER RECESS.

6.50 P. M.

All present.

On motion of Commissioner French, it was

Resolved, That Commissioner MacLean be appointed Chairman of this meeting, and Acting President until the next meeting of the Board.

Resolved, That returns to the writs in the cases of John Constant and John J. Munson be verified by the signatures of Charles F. MacLean, Acting President, and the Chief Clerk, and forwarded to the Counsel to the Corporation.

Commissioner Wheeler offered the following:

Whereas, At the Board meeting this morning the pay-roll of the Central Department failing to pass by the two votes of Commissioners MacLean and Morrison, owing, as I have reason to believe, on account of the amount of my salary for the month of September being included in the amount, and not being willing to share any part of the responsibility of delaying the payment of the salaries of the employees of the Central Office for the month of September; therefore

Resolved, That the pay-roll of the Central Office be passed, with the exception of the salary of D. W. C. Wheeler, for the month of September; and that action upon that subject be laid upon the table for future consideration by this Board. Adopted—all aye.

Whereupon it was

Resolved, That the following pay-rolls of the Police Department for the month of September, 1879, be and are hereby ordered to be paid by the Treasurer—all voting aye:

Central Department..... \$12,342 10
Employees..... 926 65

\$13,268 75

Commissioner Wheeler moved that the Board adjourn—Lost.

Recess taken to 9 A. M. (October 3, 1879).

AFTER RECESS.

9.15 A. M. (October 3).

Roll called.

Present—Commissioners Wheeler and French.

Commissioner French stated that he is obliged to consult with counsel upon an important case before the Supreme Court this day, and moved that a recess be taken until 9 A. M., October 4—Commissioners Wheeler and French voting aye.

AFTER RECESS.

9.15 A. M. (October 4)

All present.

The Clerk proceeded to read the minutes.

On motion of Commissioner MacLean, the words "President's Secretary" were ordered to be stricken out of the resolution concerning William May, on page 270.

On motion of Commissioner MacLean, the words "under the age of forty-one years" were ordered to be substituted for the words "forty years of age and under," on page 271.

Commissioner MacLean moved that the minutes as read, with the alterations, be approved. Lost—Commissioners MacLean and Morrison voting aye; Commissioners Wheeler and French voting no.

Street Cleaning.

Resolved, That the following pay-rolls of the Bureau of Street Cleaning for the month of September, 1879, be and are hereby ordered to be paid by the Treasurer—all voting aye:

Deputy Inspector, etc..... \$1,699 98
Foremen..... 1,409 10
Dump Inspectors..... 628 26
Steam Tug Hands..... 395 00
Superintendent Stables, Acting Clerks, etc..... 584 00

\$4,716 34

Bureau of Elections, October 2, 1879.

Commissioner MacLean moved that the following-named persons be selected and appointed as Inspectors of Election, to serve as such in the ensuing election for the several election districts of the First Assembly District:

1. David Dudley Field.
2. Michael Tuomey.
3. Dudley Field.
4. Edward Kearney.
5. August Belmont.
6. W. R. Bennett.
7. Cyrus W. Field.
8. C. Godfrey Gunther.
9. Cadwallader Evans.
10. Geo. F. Langbein.
11. Robert W. Van Wyck.
12. Thomas J. Creamer.
13. Edward Gaul.
14. Augustus Schell.
15. Benj. F. Vosburgh.
16. Wm. Van Wyck.
17. Dennis Quinn.
18. Henry D. Purroy.
19. Henry L. Clinton.
20. John D. Townsend.
21. E. W. Stoughton.
22. George W. Wingate.
23. S. H. Turnbull.
24. Joseph S. Bosworth, Jr.

Commissioner French moved to amend by substituting for C. W. Field, in Seventh District, Samuel J. Tilden, and for E. W. Stoughton, in Twenty-first District, Charles F. MacLean. Carried—Commissioners Wheeler and French voting aye; Commissioner Morrison voting no; Commissioner MacLean not voting. The question on the original was carried—Commissioners MacLean, French, and Morrison voting aye; Commissioner Wheeler not voting.

On motion of Commissioner Wheeler, a recess was taken until 6 P. M.

AFTER RECESS.

6.50 P. M.

Commissioner Morrison moved that the following-named persons be selected and appointed Inspectors of Election in the Second Assembly District:

1. John Davis.
2. James Oliver.
3. John Gerrity.
4. William J. Norton.
5. Hugh Keane.
6. Nicholas Organ.
7. Michael McCarthy.
8. William Davis.
9. Thomas Wilds.
10. Stephen Hadley.
11. Thomas Keane.
12. Patrick Foster.
13. Thomas Guinan.
14. Owen Fallon.
15. John Ring.
16. Patrick Dwyer.
17. Mortimer Sullivan.
18. Daniel Murphy.
19. Timothy Redican.
20. Albert T. Ackert.
21. Wm. Arrowsmith.

Commissioner French offered the following:

Resolved, That the names submitted by Commissioner Morrison be referred to the Chief of the Bureau of Elections in order that he may make proper inquiry, through the Police, in accordance with the resolution of July 29, as to whether they belong to the great body of the Democratic party referred to by the Supreme Court in its recent decision.

The Chair ruled the resolution out of order, the motion not being offered as an amendment or a substitute. Commissioner French then offered his resolution as an amendment. Lost—Commissioners Wheeler and French voting aye; Commissioners MacLean and Morrison voting no. The original motion was then lost—Commissioners MacLean and Morrison voting aye; Commissioners Wheeler and French voting no.

Commissioner Morrison moved that the following-named persons be selected and appointed Inspectors of Election in the Third Assembly District:

1. Patrick McCarthy.
2. Thomas Dalton.
3. Peter Devitt.
4. Wm. Cleary.
5. Ed. Murray.
6. Martin C. Hoffman.
7. John Connolly.
8. Henry P. West.
9. Frank T. Cannon.
10. Chas. L. Kohler.
11. John J. Paterson.
12. Thos. J. Manning.
13. James M. Ball.
14. J. D. Crimmins.
15. J. D. De Fontaine.
16. J. A. Foley.
17. D. W. Gillette.
18. H. Havemeyer.
19. L. Lafin Kellogg.
20. N. J. Marrin.
21. P. B. Olney.
22. E. L. Parris.
23. E. R. Robinson.
24. C. R. Scribner.

Commissioner French moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French aye; Commissioners Morrison and MacLean no. The original question was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that the following-named persons be selected and appointed Inspectors of Election in the Fourth Assembly District:

1. John McKeon.
2. Wilson G. Hunt.
3. E. E. Anderson.
4. Lewis May.
5. Richard O'Gorman.
6. Magnus Gross.
7. Lawrence Jerome.
8. P. R. Warren.
9. Patrick G. Maloney.
10. Gustavus W. Smith.
11. Jacob Ruppert.
12. Wm. H. Wickham.
13. Joseph S. Bosworth.
14. Nelson J. Waterbury.
15. William L. Cole.
16. Gershon N. Herman.
17. John G. Davis.
18. R. L. Colt.
19. Shepherd F. Knapp.
20. James Haggerty.
21. Theo. Glaubenskee.
22. Wm. H. Crane.
23. Henry L. Hogan.

Commissioner French moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that Franklin Edson be appointed Inspector of Election in Second Election, Fifth Assembly District. Commissioner French moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French aye; Commissioners

MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that Albert King, broker, 34 Broad street, be appointed Inspector of Election in Second Election, Fifth Assembly District. Commissioner French moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that Robert Kelly be appointed Inspector of Election in Third Election, Fifth Assembly District. Commissioner French moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that William F. Bogert be appointed Inspector of Election in Fourth Election, Fifth Assembly District. Carried—all voting aye.

Commissioner Morrison moved that Thomas Dunlap be appointed Inspector of Election in Fifth Election, Fifth Assembly District. Commissioner French moved to amend (same as in case of Second Assembly District). Original motion withdrawn.

Commissioner Morrison moved that John F. Berrigan be appointed Inspector of Election in Fifth Election, Fifth Assembly District. Commissioner French moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that the following persons be selected and appointed Inspectors of Election in the Fifth Assembly District:

- | | |
|-------------------------|---------------------------|
| 6. Thatcher Martin. | 18. Frederick Folks. |
| 7. J. H. Reed. | 19. Theo. B. Glaubenskle. |
| 8. James W. Gerard. | 20. John E. Devlin. |
| 9. Herman Uhl. | 21. Lawrence Turnure. |
| 10. John Richardson. | 22. R. F. Andrews. |
| 11. Benj. W. Floyd. | 23. Stephen Kenney. |
| 12. Geo. W. MacLean. | 24. Geo. Moriarty. |
| 13. Peter B. Mastersen. | 25. John Hayes. |
| 14. E. M. Plum. | 26. James English. |
| 15. Wm. F. Craft. | 27. Henry J. Crane. |
| 16. Charles H. Reilly. | 28. Robert Hall. |
| 17. John Murray. | 29. Peter Himrod. |

Commissioner French moved to amend (same as in case of Second Assembly District, inserting the words "except R. F. Andrews" after Commissioner Morrison, on first line). Commissioner Wheeler moved to amend that the entire list of Fifth Assembly District be referred. Lost—Commissioners Wheeler voting aye; Commissioners MacLean, French, and Morrison voting no. Commissioner French's amendment lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner French moved that Commissioners Morrison and Wheeler be appointed a Committee to designate two papers to do the advertising, as required by section 90 of the Election Law, and report at the next meeting of the Board. Carried—Commissioners Wheeler, French, and Morrison voting aye; Commissioner MacLean voting no.

Commissioner Morrison moved that the following-named persons be selected and appointed Inspectors of Election in the Sixth Assembly District:

- | | |
|-----------------------|------------------------|
| 1. Jacob A. Gross. | 15. John D. Coughlin. |
| 2. Alexander E. Orr. | 16. John J. Bradley. |
| 3. John T. Agnew. | 17. Wm. C. Whitney. |
| 4. Wm. H. Nelson. | 18. Fred'k Germain. |
| 5. Wm. Steinway. | 19. Townsend Cox. |
| 6. Thos. E. Freeborn. | 20. Patrick J. Meehan. |
| 7. Chas. M. Frey. | 21. Douglas Taylor. |
| 8. Robert Power. | 22. Thomas Armstrong. |
| 9. Charles E. Lowe. | 23. John Rogers. |
| 10. James M. Motley. | 24. Hugh J. Gallon. |
| 11. George Smith. | 25. Alfred E. Tice. |
| 12. Henry Murray. | 26. John Callahan. |
| 13. Isaac Bell. | 27. John H. Wood. |
| 14. H. M. Alexander. | |

Commissioner French moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French voting aye; Commissioners MacLean and Morrison voting no. The original motion was lost—Commissioners MacLean and Morrison voting aye; Commissioners Wheeler and French voting no.

Commissioner Morrison moved that the following-named persons be selected and appointed Inspectors of Election in the Seventh Assembly District:

- | | |
|-----------------------|------------------------|
| 1. Henry F. Dimock. | 19. John Harvey. |
| 2. F. A. Goodall. | 20. James Patterson. |
| 3. Fred. Grote. | 21. Thomas Connolly. |
| 4. Adam B. Hallung. | 22. Richard Brownlow. |
| 5. Charles McGuire. | 23. Thatcher M. Adams. |
| 6. Emil Bienville. | 24. David Travis. |
| 7. David Goebel. | 25. Henry Witte. |
| 8. C. H. Winfield. | 26. Henry Hughes. |
| 9. Matt P. Breen. | 27. J. Teyhan. |
| 10. Benj. McBride. | 28. Charles Kellner. |
| 11. Geo. W. Sauer. | 29. William Mahon. |
| 12. David Olmstead. | 30. David Downey. |
| 13. Wm. C. Traphagen. | 31. Frank L. Vien. |
| 14. Dennis O'Brien. | 32. Wm. H. Thomas. |
| 15. James T. Taylor. | 33. Thos. J. Butler. |
| 16. Leonard Babcock. | 34. John Turnbull. |
| 17. James M. Brown. | 35. Parker Ransom, Jr. |
| 18. J. E. McNichol. | |

Commissioner Wheeler moved to amend (same as in case of Second Assembly District). Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that the following-named persons be selected and appointed Inspectors of Election in the Eighth Assembly District:

- | | |
|-----------------------------|---------------------------|
| 1. Clifford A. H. Bartlett. | 14. Thomas Stokes. |
| 2. Perry Belmont. | 15. Gilbert M. Spier, Jr. |
| 3. Chas. J. Canda. | 16. Lucian Oudin. |
| 4. Daniel A. Casserly. | 17. Francis M. Scott. |
| 5. Hugh L. Cole. | 18. Charles E. Simmons. |
| 6. Alonzo B. Dickerson. | 19. R. E. Okleman. |
| 7. R. M. C. Graham. | 20. Aug. E. Voss. |
| 8. Clifford A. Hand. | 21. H. W. Potbaum. |
| 9. Morris J. King. | 22. James Smith. |
| 10. E. H. Lacombe. | 23. Alfred A. Bill. |
| 11. Joseph J. Marron. | 24. John R. Wrenn. |
| 12. Henry H. Porter. | 25. M. C. Kennedy. |
| 13. Simon Stern. | |

Commissioner French moved to amend (same as in case of the Second Assembly District, inserting the words "except those who have been examined," after "Commissioner Morrison," on first line). Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner French moved that the Board do now adjourn. Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no.

Commissioner Morrison moved that the following-named persons be selected and appointed Inspectors of Election in the Ninth Assembly District:

- | | |
|------------------------|-------------------------|
| 1. J. F. Carnochan. | 17. L. D. Cummings. |
| 2. Vincent C. King. | 18. John J. Zilrega. |
| 3. Geo. L. Lispeness. | 19. Chas. V. Zimmer. |
| 4. Frank Thompson. | 20. Thomas J. Clark. |
| 5. Geo. W. Van Sluyck. | 21. John McCollum. |
| 6. John I. Waterbury. | 22. Thomas Kennedy. |
| 7. Elbridge Gerry. | 23. Francis Burns. |
| 8. Thomas Ryan. | 24. Wm. Mallory. |
| 9. John Mallam. | 25. Joshua W. Crosby. |
| 10. M. J. Donovan. | 26. C. A. Caffrey. |
| 11. John Ackerman. | 27. Chris. J. Thoms. |
| 12. Thomas H. Stout. | 28. David W. Stevenson. |
| 13. Chas. Bradender. | 29. Ed. McNulty. |
| 14. Carl Fritch. | 30. John Dixon. |
| 15. Thomas F. Butler. | 31. James R. Brown. |
| 16. Edward Costa. | |

Commissioners MacLean and Morrison voting aye; Commissioners Wheeler and French absent.

Commissioner MacLean stated that he was informed Commissioners Wheeler and French were gone from the building.

Commissioner MacLean stated—Mr. Morrison, it appears that, there not being a quorum present, I shall be obliged to leave this question unannounced, and I move that this Board do now take a recess until the hour of 9 A. M., October 3—Commissioners MacLean and Morrison voting aye.

AFTER RECESS.

9.15 A. M. (October 3).

Roll call—Commissioners Wheeler and French present.

Commissioner French stated that he is obliged to consult with counsel upon an important case before the Supreme Court this day, and moved that a recess be taken until 9 A. M., October 4—Commissioners Wheeler and French voting aye.

AFTER RECESS.

9.15 A. M. (October 4).

The roll was called—all present.

The Clerk proceeded to read the minutes.

Commissioner French stated, as he desired to complete the appointment of Inspectors before 11 A. M., moved that the reading of the minutes be dispensed with. Lost—Commissioners Wheeler and French voting aye; Commissioners MacLean and Morrison voting no.

Commissioner French said—It seems that these minutes are not complete, inasmuch as the Clerk has not the statement made by me on the night of September 30, following the statement of Commissioner MacLean.

Commissioner Wheeler moved that the reading of the balance of the minutes be dispensed with. Lost—Commissioners Wheeler and French voting aye; Commissioners MacLean and Morrison voting no.

Communication from the Mayor, calling for all minutes of the proceedings of the Board of Police, relative to elections, for the months of July, August, and September, 1879, was read, and, on motion of Commissioner French, the Chief Clerk was directed to comply with the request.

9.45 A. M.

Commissioner Wheeler offered the following:

Whereas, It is desirable that this Board should proceed without delay to conform to the recent decision of the Supreme Court.

Resolved, That the further reading of the minutes be dispensed with until 11 o'clock to-day, the hour to which the Supreme Court stands adjourned, and the Board proceed to the selection of the remaining Inspectors of Election.

Commissioner Wheeler here read from a newspaper the opinion of the Supreme Court, General Term, delivered October 3.

The question on the preamble and resolution was lost—Commissioners Wheeler and French voting aye; Commissioners MacLean and Morrison voting no.

10 A. M.

Commissioner French renewed the resolution offered by Commissioner Wheeler:

Whereas, It is desirable that this Board should proceed without delay to conform to the recent decision of the Supreme Court.

Resolved, That the further reading of the minutes be dispensed with until 11 o'clock to-day, the hour to which the Supreme Court stands adjourned, and the Board proceed to the selection of the remaining Inspectors of Election.

Lost—Commissioners Wheeler and French voting aye; Commissioners MacLean and Morrison voting no.

Commissioner Wheeler moved that the Board do now proceed to the selection and appointment of the remaining Inspectors of Election. Carried.

The Chief Clerk stated that the polling places for the Twenty-fourth Election, Twelfth Assembly District, should be 398 Pearl street, instead of 389 Pearl street. On motion of Commissioner French the error was ordered to be corrected.

Commissioner French moved that we select and appoint Inspectors of Election for the First Assembly District the persons [the first named in each election district on list A 3] possessing the necessary qualifications required by the statute.

Commissioner Morrison stated that the Inspectors for the First Assembly District were already appointed.

Commissioner French moved for Second Assembly District (same as for First Assembly District).

Commissioner Morrison stated that he preferred to wait until the written decision of the Court is furnished to the Board before taking action upon the appointment of persons for Inspectors of Election who have already been rejected.

Commissioner Morrison asked the Chief of the Bureau of Elections if he had given any information, as published in the "Herald" this day, relative to the appointment of Inspectors of Election for the First Assembly District.

Mr. O'Brien declined to answer.

Commissioner MacLean moved that Mr. O'Brien be required to answer. Lost—Commissioners MacLean and Morrison voting aye; Commissioners Wheeler and French voting no.

The question on the resolution of Commissioner French was lost—Commissioners Wheeler and French aye; Commissioners Morrison and MacLean no.

Commissioner French moved for Third Assembly District (same as for First Assembly District).

Commissioner Morrison stated (as above). Lost—Commissioners Wheeler and French aye; Commissioners Morrison and MacLean no.

Commissioner French moved for Fourth Assembly District (same as for First Assembly District).

Commissioner MacLean stated that, for the reason that the Court will convene at 11 A. M., he declines to vote. Commissioners Wheeler and French voting aye; Commissioner Morrison declined to vote.

The Chair decided that the motion did not appear to be carried.

Commissioner French moved for Fifth Assembly District (same as for First Assembly District).

Commissioner Morrison moved to substitute the following names for Fifth Assembly District:

- | | |
|-----------------|-------------------|
| Francis Murray. | Charles Koch, Jr. |
| Peter Mitchell. | Henry Jehne. |
| John McGinn. | |

—and that the balance of the names lie over. Commissioner French concurred in naming the said five persons. Carried—all voting aye.

Commissioner Wheeler stated that Commissioner French is called before the Mayor at 12 M., and as he is a witness in the case, moved that the Board adjourn to 3.30 P. M. Carried—all voting aye.

Adjourned.

S. C. HAWLEY, Chief Clerk.

The Board of Police met on the 4th day of October, 1879.

Present—Commissioners Wheeler, MacLean, French, and Morrison. Commissioner MacLean in the chair.

Various recesses taken (see election minutes).

AFTER RECESS.

OCTOBER 7.

Report of the Superintendent, on character of National Garden, was ordered to be forwarded to his Honor the Mayor.

Whereas, Wednesday, the 15th of October, is the regular trial day for Police cases, and is a registration day, when the whole Police force is required to be on duty; therefore

Resolved, That Thursday, the 16th of October, shall be the trial day for the then current week.

AFTER RECESS.

OCTOBER 10.

All present.

The Superintendent reported the following leaves of absence granted under Rule 564—approved.

- | | |
|------------|---|
| October 1. | Patrolman Thomas Byrnes, Steamboat Squad, three days. |
| " 3. | " Peter O'Donnell, Second Precinct, two days. |
| " 3. | Sergeant Henry Ten Eyck, Twenty-third Precinct, two days. |
| " 4. | Patrolman Thomas J. O'Brien, Fourth Precinct, one day. |
| " 4. | " Michael Smith, Eighteenth Precinct, three days. |
| " 6. | " Thomas S. Green, Twenty-third Precinct, one day. |

Application of Patrolman Adam Corell, Twelfth Precinct, for eight days leave of absence, was ordered on file.

Parades Approved.

Seventy-ninth Highlanders, October 2. Parade.
Fifth Assembly District Colored Republicans, October 4. Parade.
Fifth Assembly District Cornell and Hoskins Club, October 4. Parade.
Fifth Assembly District Cornell and Hoskins Club, October 4. Parade.
Germania Schutzen Bund, October 6. Parade.
Seventh Regiment Veteran Battalion, October 6. Parade.
West Farms Tammany Association, October 7. Parade.
Employees of Carl H. Schultz, October 8. Parade.
Yorkville Brewers Battalion, October 9. Target Excursion.
Scotia Lodge, F. and A. M., October 2. Funeral.
Koltes Post, G. A. R., October 6. Funeral.
Ancient Order Hibernians, October 9. Funeral.
Report of the Superintendent, relative to the enforcement of the Excise Law on 5th inst., was ordered on file.

Report of the Superintendent, pursuant to Rule 435 (arrests by Detective Squad in month of September), was ordered on file.

The following applications were ordered on file:

John Heubner, for appointment as Patrolman.
Captain Brogan, Fourteenth Precinct, for an additional Doorman.
Mrs. Pauline Isaacs, for permission to commence dancing at 10.30 P. M., 12th inst., at Terrace Garden.

Patrolman Christopher Parks, Twenty-fourth Precinct, for promotion.
Mrs. McCormick, widow of late Patrolman Thomas McCormick, for balance of \$14.79, salary due her husband.
Mrs. Susan Wilson, widow of late Patrolman Robert Wilson, for balance of \$23.84, salary due her husband.

Application of Mary O'Brien, wife of Patrolman David O'Brien, Fourteenth Precinct, for permission to draw the salary due her husband, \$140.94, was referred to the Treasurer with power.
Application of Patrolman Daniel Frazier, Fourteenth Precinct, for permission to employ counsel in the trial of charges against him, was granted.

Application of Patrolman Thomas Coughlin, Twenty-seventh Precinct, for full pay while sick, was referred to the Superintendent for report.
Application of Roundsman Emmett Near, Eighteenth Precinct, for twenty days' sick leave, was referred to the Board of Surgeons for report.

Application of Roundsman Augustus Sbarboro and Patrolman Gilbert Carr, Fourth Precinct, for reimbursement of expenses in capturing Pietro Balbo, was referred to the Superintendent for report.
Weekly statement of the Comptroller, showing the condition of the several accounts of the Police Department, was referred to the Treasurer.

Communication from Dr. Charles H. Grube, relative to condition of James Warren, witness in case of Patrolman Charles O. Dooley, Eighteenth Precinct, was ordered on file.

Communication from his Honor the Mayor, asking information as to character of Bohemian Lodge Hall, No. 533 Fifth street, was referred to the Superintendent for report.

Communication from Dr. J. J. Neville, submitting bill against a Patrolman for services, was referred to the Chief Clerk to answer.

Transfer Ordered.

Patrolman Peter Kenney, from Fifteenth Precinct to First Precinct, for patrol duty.
Resolved, That Patrolman Wm. Devery, Twentieth Precinct, be granted permission to receive a reward of \$50 (subject to the deduction under the rule) from the Warden of Sing Sing Prison, for arrest of John Reilly, an escaped convict.

Resolved, That Patrolman James McGuire, Fourteenth Precinct, be granted permission to receive a reward of \$10 (subject to the deduction under the rule) for the capture of John O'Brien.

Resolved, That Patrolman Wm. H. Leroy, Twenty-ninth Precinct, be granted permission to receive a silver medal from Mr. Nicholas De Puyster.

On reading report of the Board of Surgeons, it was

Resolved, That the application of Patrolman James F. Hines, Fourteenth Precinct, for full pay while sick, be ordered on file.

On reading and filing communications from the Comptroller, and Captain Walsh, Twenty-sixth Precinct, it was

Resolved, That the officers detailed for night service in the Comptroller's office be remanded to patrol duty under direction of the Superintendent; he to make report to this Board.

Commissioner Morrison submitted the following resolution, and moved that it lie over until a regular meeting of the Board. Carried.

Resolved, That the salaries of the several Messengers attached to the offices of the Commissioners be increased from \$600 to \$800 per annum.

Recess taken to 11.30 A. M., October 13.

AFTER RECESS.

12.30 P. M. (October 13).

Present—Commissioners MacLean, French, and Morrison.

Resolved, That the returns to the writs of certiorari in the cases of William McKenna and John Farrell be verified by the Acting President and Chief Clerk, and forwarded to the Counsel to the Corporation.

Resolved, That the Board of Surgeons be directed to examine the officers of the Steamboat Squad under the rank of Sergeant, and report upon their ability to perform full patrol duty.

Recess taken until 8 A. M., October 15.

AFTER RECESS.

11.45 A. M. (October 17).

All present.

Leave of Absence Granted.

Patrolman Maurice Glinn, Fifth Precinct, eight days, under resolution summer leaves.
The Superintendent reported the following leaves of absence granted under Rules 564—approved:

October 7. Patrolman Patrick H. Lyons, Twenty-fifth Precinct, one day.
" 8. " George W. Crout, Twelfth Precinct, two days.
" 8. " Edward H. Simons, Mounted Squad, half day.
" 8. " Thomas J. Waters, Seventh Precinct, half day.
" 8. Sergeant Washington Mullen, Twelfth Precinct, two days.
" 9. Patrolman Daniel Cody, Steamboat Squad, half day.
" 10. " William Sims, Jr., First Precinct, three days.
" 11. " James Dooley, Twenty-second Precinct, two days.
" 13. " Henry Jagler, Twenty-second Precinct, one and a half days.
" 13. " John J. Farley, Fifth Precinct, three days.

Parades Approved.

Morrisania Schutzen Verein, October 15. Parade.
Bavarian Festival Society, October 13. Parade.
Germania Schutzen Bund, October 15. Funeral.
Twenty-third Ward Guards, October 28. Target Excursion.
Carl H. Schultz Guard, October 16. Target Excursion.
An application of the "Thomas J. Finnegan Association," for permission to hold a masked ball at Lyric Hall on the 3d of November, was granted, subject to the conditions of Rule 841.
Report of the Superintendent, on character of Bohemian Lodge Hall, No. 533 Fifth street, was ordered to be forwarded to his Honor the Mayor.
Report of the Superintendent, relative to enforcement of the Excise Law on 12th instant, was ordered on file.

Report of Captain Schultz, Twenty-fourth Precinct, on claim of Messrs. Beebe, Wilcox & Hobbs, for damages to sloop "S. S. Howell," referred to the Treasurer on September 16th last, was ordered on file.

Weekly statement of the Comptroller, showing condition of the several accounts of the Police Department, was referred to the Treasurer.

The Treasurer submitted a statement in response to Circular No. 12, Finance Department, for the month ending August 31, was ordered on file, and a copy to be forwarded to the Comptroller.

Application of Dennis Dore, Administrator, for a pension for the children of late Doorman Michael Dore, Eighteenth Precinct, was referred to the Committee on Pensions.

Application of S. S. Herrick and others, for promotion of Patrolman William Londrigan, Twenty-seventh Precinct, was ordered on file.

Application of Doorman John Gillen, Twenty-eighth Precinct, for reappointment as Patrolman, was ordered on file.

Application of Patrolman Stephen C. Linnendoll, Third Court, for full pay while disabled, was referred to the Superintendent for report.

Communication from the Department of Public Parks, giving notice that consent had been given for the erection of a stand in public place bounded by East Broadway, Rutgers and Canal streets, was referred to the Superintendent.

Communication from "Citizen," making complaint against Patrolman James Henry, Fifteenth Precinct, was ordered on file.

Communication from Walter Brett, relative to condition of the foot of West Thirty-fifth street, was referred to the Commissioner of Public Works.

Communication from Patrolman John Nugent, Eighteenth Precinct, demanding payment of salary for June, July, August and September, \$387.93, was referred to the Treasurer.

On application of Inspector McDermott, it was

Resolved, That Sergeant Patrick H. Pickett, Thirteenth Precinct, be transferred to the Third Inspection District.

On reading and filing report of the Superintendent, on motion of Commissioner MacLean, it was

Resolved, That in accordance with request of the Comptroller, the Captain of the Twenty-sixth Precinct be directed to no longer detail officers for night duty in the Comptroller's office.

Resolved, That the Superintendent be directed to order the men detailed at the public baths to report to the Precincts from which they were detailed, for patrol duty, when the baths are closed.

Resolved, That John Martin, pilot steamer "Seneca," be authorized to apply for a new certificate, and that the Treasurer be directed to pay the fee therefor. All aye.

Resolved, That requisition be and is hereby made upon the Comptroller, in pursuance of section 7, chapter 755, Laws of 1873, for the following sums of money for the month of October, 1879, being one-twelfth part of the amounts estimated, levied, raised and appropriated for the support and maintenance of the Police Department and force for the current year, to wit:

Police Fund—Salaries.....	\$267,179 16
Supplies for Police	5,000 00
Alterations, etc., Station-houses.....	1,666 66
Bureau of Street Cleaning.....	54,166 66
Bureau of Elections.....	416 66
	<hr/> \$328,429 14

Commissioner Morrison offered the following:

Resolved, That the salaries of messengers attached to the offices of the several Commissioners be increased from \$600 to \$800 per annum. Commissioner French moved to amend, substituting the sum of \$900 instead of \$800. Lost. The original resolution was carried.

Resolved, That Rule 118 be and is hereby abolished.

Judgments—Fines Imposed.

Patrolman Otto Weinkauff, Fourth Precinct, three days' pay.
" John T. Clarker, Fourth Precinct, five days' pay.
" Michael E. Giroux, Fourth Precinct, five days' pay.
" John Kiernan, Fourth Precinct, five days' pay.
" George Snyder, Fifth Precinct, one day's pay.
" David Crawford, Fifth Precinct, two days' pay.
" Henry Chapman, Fifth Precinct, ten days' pay.
" Robert Fitzgerald, Seventh Precinct, one day's pay.
" Patrick Maguire, Eighth Precinct, three days' pay.
" Edward Kennedy, Eighth Precinct, two days' pay.
" Charles L. Albertson, Eighth Precinct, one day's pay.
Sergeant William H. Christie, Tenth Precinct, two days' pay.
Patrolman Ernest A. Sasse, Eleventh Precinct, three days' pay.
" Ignatz Baumgarten, Thirteenth Precinct, two days' pay.
" John O'Conner, Thirteenth Precinct, two days' pay.
" John O'Conner, Thirteenth Precinct, three days' pay.
" James Smith, Thirteenth Precinct, two days' pay.
" Bartholemew J. Owens, Thirteenth Precinct, two days' pay.
" Edward Galligan, Fourteenth Precinct, half day's pay.
" George R. Jacobs, Fourteenth Precinct, two days' pay.
" Thomas F. Wall, Sixteenth Precinct, two days' pay.
" Jacob Wiehe, Seventeenth Precinct, two days' pay.
" Joseph Leamy, Eighteenth Precinct, one day's pay.
" Jacob B. Kern, Eighteenth Precinct, one day's pay.
" James S. Haff, Twenty-second Precinct, five days' pay.
" George P. Malone, Twenty-second Precinct, one day's pay.
" Edward Brennan, Twenty-eighth Precinct, three days' pay.
" Robert Ramsey, Twenty-eighth Precinct, five days' pay.
" John H. Curtin, Twenty-eighth Precinct, two days' pay.
" John Landers, Twenty-ninth Precinct, three days' pay.
" Hugh Gilgan, Twenty-ninth Precinct, five days' pay.
" Edward Fanning, Twenty-ninth Precinct, one day's pay.
" David W. Erskine, Twenty-ninth Precinct, three days' pay.
" Lewis Conner, Twenty-ninth Precinct, two days' pay.
" Frank G. Weed, Thirty-second Precinct, two days' pay.
" James Treanor, Thirty-second Precinct, one day's pay.

Complaints Dismissed.

Precinct.		Precinct.	
Patrolman Peter Uhl.....	1	Patrolman Joseph Leacock.....	15
“ William Darke.....	4	“ George Weiss.....	17
“ John Butterly.....	4	“ David Sullivan.....	17
“ John J. Parker.....	5	“ Henry Schwenk.....	17
“ James H. Sheridan.....	8	“ John O’Neil, No. 2.....	18
“ “.....	8	“ Richard Hogan.....	18
“ William Hewzee.....	8	“ Bernard Tully.....	19
“ Robert K. Hart.....	8	“ John Dickey.....	21
“ “.....	8	“ John Foley.....	21
“ Bernard J. Rice.....	8	Roundsman Francis J. Healy.....	26
“ Augustus M. De Nyse.....	9	Patrolman Robert Ramsey.....	28
“ Max Meiers.....	13	“ Peter McSally.....	Second Court.
“ Robert A. Tighe.....	14	“ John O’Mahoney.....	Steamboat Squad.
“ Daniel Frazier.....	14	“ George Lyman.....	Steamboat Squad.

At 12.20 P. M. the Board went into executive session.

The treasurer submitted a Departmental Estimate for the year of 1880, which was approved and ordered to be forwarded to the Mayor, as Chairman of the Board of Estimate and Apportionment.

On motion, a recess was taken until 11 A. M.

AFTER RECESS.

11.25 A. M., October 21.

All present—Commissioner MacLean in the chair.

Leave of absence was granted to Sergeant James B. Wilson, Ninth Precinct, four days.

The Superintendent reported the following leaves of absence granted under Rule 564—Approved.

October 14. Patrolman Neil McCauley, Tenth Precinct, one day.
" 14. " John Shea, Fourteenth Precinct, half day.
" 14. " Henry Jagler, Twenty-ninth Precinct, three days.
" 15. " Thomas Kiernan, Seventeenth Precinct, one day.
" 16. " Mortimer Downing, Twenty-fifth Precinct, one day.
" 16. " Ernest Lindeman, Ninth Precinct, one day.
" 17. " John D. Minnie, Nineteenth Precinct, one day.
" 18. " John McCarthy, Fourth Precinct, three days.
" 18. " Bernard McArdle, Twenty-ninth Precinct, three days.
" 18. " Patrick Coughlin, Ninth Precinct, half day.
" 18. Captain Jeremiah Petty, Fourth Precinct, two and a half days.
" 20. Patrolman Michael Hartigan, Twenty-ninth Precinct, half day.

Parades Approved.

Independent Rifle Co., October 19. Church service.
Tammany Hall Democrats, October 21. Parade.
Phil Sheridan Rifle Club, October 20. Target excursion.
Peter Debanne Guards, October 28. Target excursion.
The Chief Clerk submitted a report of the operations and transactions of the Police Department for the quarter ending September 30, 1879, which was ordered to be signed by the Acting President and Chief Clerk, and forwarded to his Honor the Mayor.
Report of the Superintendent, relative to enforcement of the Excise Law on Sunday, 19th inst., was ordered on file.
Weekly statement of the Comptroller, showing condition of the several accounts of the Police Department, was referred to the Treasurer.
Application of Patrolman William Cotter, First Precinct, for full pay while disabled, was referred to the Superintendent to obtain report of the Board of Surgeons, and transmit the same, with his own report, to this Board.
Application of Patrolman John Kiernan, Fourth Precinct, for leave to employ counsel in the trial of charges against him, was granted.
Application of Captain Copeland, Thirteenth Precinct, for assignment of Roundsman Charles W. Griffith to duty as Acting Sergeant, was laid over.

Communication from the Counsel to the Corporation, asking that return be made in the case of James Byrnes, was ordered on file.

On reading report of the Superintendent of Telegraph, on condition of poles on Riverdale avenue, it was

Resolved, That the work be done in accordance with the recommendation of the Superintendent of Telegraph, at an expense not exceeding \$65—all aye.

Resolved, That Patrolman Christian Gohl, Fourteenth Precinct, be granted a further hearing, at his own request.

Resolved, That the Board of Estimate and Apportionment be and is hereby requested to transfer the sum of nine 35-100 dollars from the appropriation made to the Police Department for the year 1878, entitled "Supplies for Police," which is in excess of the amount required for the purposes and objects thereof, to the same account for the year 1875, which is insufficient to enable the Department to pay to H. J. Pooton the said amount for bill rendered against the Board of Police for meals furnished to prisoners at the Twenty-first Precinct Station-house.

Resolved, That the Treasurer be authorized to pay the said amount in settlement of claim of H. J. Pooton, whenever the Board of Estimate and Apportionment shall have transferred the same—all voting aye.

Resolved, That the Board of Estimate and Apportionment be and is hereby requested to transfer the sum of two 45-100 dollars from the appropriation made to the Police Department for the year 1878, entitled "Supplies for Police," which is in excess of the amount required for the purposes and objects thereof, to the same account for the year 1874, which is insufficient to enable the Department to pay to H. J. Pooton the said amount for bill rendered against the Board of Police for meals furnished to prisoners at the Twenty-first Precinct Station-house.

Resolved, That the Treasurer be authorized to pay the said amount in settlement of claim of H. J. Pooton, whenever the Board of Estimate and Apportionment shall have transferred the same—all voting aye.

Resolved, That the Chief Surgeon be and is hereby directed to make the necessary inquiry and report as to the cause of death of Doorman Michael Dore, Eighteenth Precinct, who died at Bellevue Hospital August 19, 1879, and whether such death was caused by any fault or misconduct on the part of said Doorman.

Resignation Accepted.

Patrolman Michael Denning, Eighth Precinct.

On reading communication from his Honor the Mayor, it was

Resolved, That Patrolman John Byrnes, Eighteenth Precinct, be transferred to the Twenty-sixth Precinct, and detailed to attend auction sales, under direction from the Mayor's office.

On recommendation of the Committee on Elections, it was

Resolved, That the following bills be and are hereby ordered to be paid by the Treasurer—Commissioners Wheeler, French, and Morrison voting aye; Commissioner MacLean voting no:

Martin B. Brown, printing.....	\$54 00	John F. Hahn, printing.....	\$220 00
" printing, etc.....	290 26	Ferd Mayer, maps.....	434 00
" books.....	150 00	John K. Perley, chirograph.....	7 50
" books.....	423 15	Henry Wallace, erecting polling place	
" books.....	930 00	cor. Thirty-seventh st. and Park ave.	151 42
" pamphlets and maps.....	950 00		
			\$3,610 33

Judgments—Fines Imposed.

Patrolman Patrick Kenneally, First Precinct, five days' pay.

" George C. Glatt, Fourth Precinct, five days' pay.

" Charles W. H. Fienken, Fourth Precinct, four days' pay.

" James F. Brennan, Eighth Precinct, one day's pay.

" Edward Kennedy, Eighth Precinct, two days' pay.

" Philip Daab, Eighth Precinct, three days' pay.

" Adam A. Cross, Ninth Precinct, five days' pay.

" James J. Cullen, Tenth Precinct, two days' pay.

" John H. Torbush, Twelfth Precinct, two days' pay.

" Charles F. Judson, Thirteenth Precinct, one day's pay.

" Peter McSorley, Seventeenth Precinct, three days' pay.

" Patrick W. Reilly, Nineteenth Precinct, five days' pay.

" Thomas Kelly, Nineteenth Precinct, one day's pay.

" Thomas Jacques, Twentieth Precinct, one day's pay.

" Abraham Minnerly, Twentieth Precinct, one day's pay.

" Philip Farley, Twenty-first Precinct, three days' pay.

" George W. Richards, Twenty-second Precinct, two days' pay.

" John G. Mints, Twenty-second Precinct, two days' pay.

" Philip Meany, Twenty-third Precinct, three days' pay.

" John M. Jordan, Twenty-seventh Precinct, two days' pay.

" Hector Klinge, Twenty-ninth Precinct, three days' pay.

" John Madigan, Twenty-ninth Precinct, one day's pay.

Complaints Dismissed.

Patrolman Michael Crowley, Twenty-second Precinct.

" Francis Attinelli, Thirty-third Precinct.

Street Cleaning, October 4.

Resolved, That the pay-rolls of the Bureau of Street Cleaning for the month of September, 1879, amounting to \$38,052.81, as per schedule, be and are hereby ordered to be paid by the Treasurer—all voting aye.

AFTER RECESS.

OCTOBER 10.

Resolved, That the bill for rent of Eighteenth Ward Market for month of September, \$250, be and is hereby ordered to be paid by the Treasurer—all aye.

Communication from John O'Callaghan, ex-watchman in Street Cleaning Bureau, relative to his claim for \$31, was referred to the Committee on Street Cleaning for report from the foreman.

On recommendation of the Committee on Street Cleaning, it was

Resolved, That the following bills be and are hereby ordered to be paid by the Treasurer—all aye:

Manly A. Britton, expenses.....	\$4 90	Van Winkle & Co., manila rope....	\$156 75
Polydore Barnes, printing.....	22 50	" " " " " " " " " " " "	84 53
F. W. Devoe & Co., paints, etc.....	100 53	" " " " " " " " " " " "	3 28
J. W. Dripps, maps.....	2 00	" " " " " " " " " " " "	30 45
Isaac Hall, anchor chains, etc.....	117 97	" " " " " " " " " " " "	13 20
Ferdinand Jossa, disinfectants.....	12 00	" " " " " " " " " " " "	6 13
Metropolitan Oil Co., oil.....	55 00	" " " " " " " " " " " "	2 00
Ino. Roach & Son, repairs tug Grant.	140 00		
Trow City Directory Co., directory..	5 00		
John Tivohey, expenses.....	2 88		
			\$759 12

AFTER RECESS.

OCTOBER 17.

Communication from William Cragin, relative to condition of slip between West Twelfth and Bethune streets, and petition for relief, was ordered on file, and Mr. Cragin requested to appear before Commissioner MacLean at a time to be designated by him.

Communication from H. Clausen & Son, asking permission to remove steam ashes from brewery to scow foot of East Forty-sixth street, was referred to the Committee on Street Cleaning.

On motion of Commissioner MacLean, it was

Resolved, That the following removals and appointments be and are hereby ordered:

James Farrell, Hired Cartman, removed.

Thomas Kennedy, Trimmer, removed.

Christopher Fitzmeyer, employed as Trimmer.

Charles H. Stromberg, employed as Watchman, Twenty-ninth Precinct.

On motion of Commissioner Wheeler, it was

Resolved, That Cornelius Struck be employed as Hired Cartman.

AFTER RECESSES.

11.25 A. M., October 21.

Communication from Charles Wehle, complaining that ashes are not removed from Sixty-sixth street, between Madison and Fourth avenues, was referred to the Committee on Street Cleaning.

Communication from the Morris Oil Co., complaining that ashes are not removed from 139 Maiden lane, was referred to the Committee on Street Cleaning.

On motion of Commissioner French, it was

Resolved, That the resignation of Peter Haslam, Watchman, be accepted, and Robert Haslam appointed Watchman instead.

On motion of Commissioner MacLean, it was

Resolved, That the following persons be employed in the Bureau of Street Cleaning:

Edward Salmon, as Laborer.	Hugh McCann, as Laborer.
Michael Quinn, " "	J. Hartigan, " "
Michael Nolan, " "	John Carroll, " "
Michael O'Donnell, " "	Peter Flynn, as P. D. Driver.
C. McNamara, " "	Daniel Kenney, " "
M. Niccolet, " "	Patrick Coppinger, " "
Patrick Smith, " "	

On motion of Commissioner Morrison, it was

Resolved, That the following persons be employed in the Bureau of Street Cleaning:

John Stapleton, as Laborer.	John Walsh, as Laborer.
John McLaughlin, " "	John Mulligan, " "
Michael Cassidy, " "	John Meyer, " "
James Carroll, " "	Peter Murphy, as hired Cartman.

On motion of Commissioner Wheeler, it was

Resolved, That the following persons be employed in the Bureau of Street Cleaning:

Terrence Feely, as Laborer.	Andrew Delany, as Laborer.
James McGee, " "	Peter Caslin, " "
Leon Sacco, " "	Patrick Roach, " "
Thomas Sullivan, " "	John Bruen, " "
Frank McDonald, " "	George A. Sooth, " "
Michael Cooney, " "	John Murtha, " "
Michael Favo, " "	John Fagan, " "
Morris Higgins, " "	John Leery, " "
John Faulkner, " "	

On recommendation of the Committee on Street Cleaning, it was

Resolved, That the following bills be and are hereby ordered to be paid by the Treasurer—all aye:

Allen Bros., use of scow.....	\$175 50	N. Y. Towing and Transportation	
Bell Bros., timber.....	4 38	Co., use of scows.....	\$225 00
Patrick Clark, labor.....	6 16	N. Y. Towing and Transportation	
Edward L. Carey, coal.....	8 50	Co., use of scows.....	225 00
Daniel Dailey, use of scows.....	90 00	C. P. Raymond, towing scows.....	780 00
" " " " " " " " " " " "	90 00	" " " " " " " " " " " "	780 00
M. Dripps, maps.....	12 00	" " " " " " " " " " " "	780 00
Eimer & Amend, drugs.....	6 50	Henry Richmond, brooms.....	975 00
W. H. Gautier & Co., use of scows..	205 00	Wm. Rowland & Co., binnacle.....	12 25
" " " " " " " " " " " "	180 00	John T. Smith, rowboat, etc.....	62 00
" " " " " " " " " " " "	10 00	Society Prevention Cruelty to Ani-	
Greenpoint Towing, etc., Co., towing		mals, removing horse.....	4 00
scows.....	760 00	Van Winkle & Co., pump.....	43 50
Greenpoint Towing, etc., Co., towing		" " " " " " " " " " " "	8 90
scows.....	480 00	" " " " " " " " " " " "	15 42
Greenpoint Towing, etc., Co., towing		" " " " " " " " " " " "	70 38
scows.....	480 00	" " " " " " " " " " " "	1 85
B. Goodwin, towing scows.....	360 00	" " " " " " " " " " " "	2 12
" " " " " " " " " " " "	9 00	" " " " " " " " " " " "	12 48
Henry Hedden, disbursements.....	10 00	Lewis S. Wandell, use of scows.....	375 00
John B. Holland, attending lamps..	60 00	" " " " " " " " " " " "	430 00
Horace Ingersoll, horse feed.....	326 79	J. N. Waterbury, lumber.....	49 77
" " " " " " " " " " " "	300 37	" " " " " " " " " " " "	10 44
" " " " " " " " " " " "	286 85	" " " " " " " " " " " "	10 34
James D. Leary, coal.....	145 00	Stephen M. Wright, rasps.....	5 00
William J. Mack, use of scow.....	75 00	" " " " " " " " " " " "	8 70
" " " " " " " " " " " "	75 00	" " " " " " " " " " " "	5 63
Manhattan Gas Co., gas.....	24 12	" " " " " " " " " " " "	9 50
C. Moeller, spikes.....	23 00		
J. G. Moody, fares.....	4 23		
New York Plow Co., wheelbarrows..	98 00		
			\$8,577 68

Bureau of Elections.

All present—Commissioner MacLean in the chair.

3.30 P. M., OCTOBER 4.

Commissioner Wheeler moved that the meeting of the Board be adjourned to the Court-room.

Carried.

On motion of Commissioner French, the following order of peremptory mandamus was ordered to be entered in the minutes and filed:

"It is ordered that a peremptory writ of mandamus be issued forthwith to De Witt C. Wheeler, Stephen B. French, Chas. F. MacLean, and James E. Morrison, and each of them, being Commissioners of Police, and to the Board of Police of the City of New York, commanding them and each of them forthwith to appoint as inspectors of election in the City of New York for the year 1879, in addition to persons already appointed by them as such inspectors, one person in each election district in the said city where four inspectors have not already been selected, who shall be such persons as they are required by law to appoint, and also such persons as poll clerks in the said City of New York for 1879 as they are required by law to appoint, and as they may not have heretofore appointed; and it appearing to the Court that the said Commissioners of Police have already appointed for each election district two persons representing the political minority in said city on State issues, and one person from the political majority on State issues, being of different political faith and opinions from the said minority, and that such said person was taken from a section of the said majority which is a separate organization and is inferior in number to another section of the same political faith and opinions on State issues, which also has a separate organization, commonly known as the Tammany Hall Democracy, and that the said Commissioners of Police have refused to appoint from the said last-mentioned section, and it further appearing on the papers before the Court that the sections referred to constitute the entire majority party in the said City and County of New York, it is ordered that the said writ shall further command the said persons and board to appoint the said fourth inspector for each election district from the said last-mentioned section, commonly known as the Tammany Hall Democracy."

On motion of Commissioner MacLean, the following writ of mandamus was ordered to be entered in the minutes and filed:

The People of the State of New York to De Witt C. Wheeler, Stephen B. French, Charles F. MacLean, and James E. Morrison, and each of them, being Commissioners of Police, and to the Board of Police of the City of New York. Greeting:

Whereas, An application was made to a General Term of our Supreme Court, held in the County Court-house, in the City of New York, wherein the people on the relation of Robert Van Wyck and others are plaintiffs, and De Witt C. Wheeler, Stephen B. French, Charles F. MacLean, and James E. Morrison are defendants, on the third day of October, 1879, for an order that a mandamus issue against them; and whereas, you made your answer upon oath, and were heard by counsel upon such application, now, therefore, you and each of you are commanded forthwith to appoint as inspectors of election in the City of New York for the year 1879 in addition to the persons already appointed by you as such inspectors, one person in each election district in the said city where four inspectors have not been selected, who shall be such persons as you are by law to appoint, and also such persons as poll clerks in the City of New York for the year 1879 as you are required by law to appoint, and as you may not have heretofore appointed; and it appearing to us that you have already appointed for each election district two persons representing the political minority on State issues, and one person from the political majority on State issues, being of different political faith and opinions from the said political minority, and that such third person was taken from a selection of the said majority which has a separate organization, and is inferior in numbers to another section of the political faith and opinions on State issues, which also has a separate organization, commonly known as the Tammany Hall Democracy, and that you have refused to appoint from this said last-mentioned section, and it further appearing to us that the two sections referred to constitute the entire majority party in the said City and County of New York, you are further commanded to appoint the said fourth inspector for each election district from the said last-mentioned section, commonly known as the Tammany Hall Democracy, lest complaint shall again come to us by your default, and in what manner you shall have executed this our writ must appear to said Supreme Court, at a General Term thereof, to be held at the County Court-house, in the City of New York, on the sixth day of October, 1879, and have you then and there this writ.

(Witness)

NOAH DAVIS, Presiding Justice.

DUDLEY FIELD, Attorney.

HUBERT O. THOMPSON, Clerk.

Commissioner French moved that this Board do now select and appoint as Inspectors of Election for the Second Assembly District the following persons (first named in each Election District on list A 3), possessing the necessary qualifications as required by the statute. Commissioner Morrison offered the following:

Resolved, That the Corporation Counsel be and he is hereby requested to advise the Board, whether or not, under the proper construction of the opinions and orders and writ of the Court, the

fact that a member of the body of 60,000 voters who are assumed to have acted in affiliation with Tammany Hall at the last State election, now intends to vote for Robinson for Governor, and for the other Democratic candidates for State officers, disqualifies him from appointment as an Inspector of Election, and that the Board take a recess to await the reply of the Corporation Counsel.

Commissioner French stated that inasmuch as the Chairman of this meeting has stated that he will disregard the order of the Court, he will vote against the resolution. Resolution lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no.

Commissioner French renewed his motion relative to Inspectors for Second Assembly District. Commissioner Morrison objected for the reason that members of the Board representing the Republican party cannot name these Inspectors, quoting section 16, Election Law. Commissioner MacLean moved as a substitute, that the Board take a recess until Monday at 9 A. M., for the purpose of enabling them to inform themselves in regard to the character of the persons named in the resolution in carrying out the writ of mandamus served upon the Board. Lost—Commissioners Morrison and MacLean aye; Commissioners French and Wheeler no. The resolution of Commissioner French was lost—Commissioners Wheeler and French aye; Commissioners Morrison and MacLean no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election for Second Assembly District:

William Vail.	Daniel Scully.
Thomas McGrath.	Mortimer Sullivan.
Robert M. Dore.	Stephen Healy.
John M. Shea.	Timothy J. Donohue.
Michael J. Deery.	Thomas P. Walsh.
William McGuire.	Jeremiah Driscoll.
Hugh Keane.	Daniel O'Connell.
Owen Fallon.	William H. Kennedy.
Patrick Higgins.	Patrick Divver.

Commissioner Wheeler concurs in the naming of William Vail for First Election District. Carried.

Commissioner Morrison nominated Thomas McGrath as Inspector of Election. Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no. Commissioner Wheeler stated that the reason he voted no in case of Thomas McGrath was that he is in the employ of the Fire Department. Commissioner French gave the same reasons for his vote.

Commissioner Morrison moved the appointment of Robert M. Dow as Inspector for Second Election, Second Assembly District. Commissioner Wheeler concurs. Carried—all aye.

Commissioner Morrison moved the appointment of John M. Shea as Inspector. Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no.

Commissioner Morrison moved the appointment of E. R. Mead in place of John M. Shea. No vote.

Commissioner Morrison moved the appointment of Michael J. Deery as Inspector for Third Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Wm. McGuire as Inspector for Fourth Election, Second Assembly District. Commissioner Wheeler concurs—all aye.

Commissioner Morrison moved the appointment of Hugh King as Inspector. Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no.

Commissioner Morrison moved the appointment of Owen Fallon as Inspector for Fifth Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Patrick Higgins as Inspector for Sixth Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Daniel Scully as Inspector for Seventh Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Mortimer Sullivan as Inspector for Eighth Election, Second Assembly District. Carried.

Commissioner Morrison moved the appointment of Stephen Healy as Inspector. Lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved the appointment of Timothy O'Donohue as Inspector for Ninth Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Thomas P. Walsh as Inspector. Mr. Walsh publicly declined. Lost—all voting no.

Commissioner Morrison moved the appointment of Jeremiah Driscoll as Inspector for Tenth Election, Second Assembly District. Commissioner Wheeler concurs—all aye.

Commissioner Morrison moved the appointment of Daniel O'Connell as Inspector for Eleventh Election, Second Assembly District. Commissioner Wheeler concurs—all aye.

Commissioner Morrison moved the appointment of William H. Kennedy as Inspector for Twelfth Election, Second Assembly District. Commissioner Wheeler concurs—all aye.

Commissioner Morrison moved the appointment of Patrick Divver as Inspector. Commissioner Wheeler moved that it lie over. Lost. Original lost.

Commissioner Morrison moved the appointment of Bryan Gaughan as Inspector for Thirteenth Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Jeremiah Hartigan as Inspector. Lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved the appointment of Jos. McNamara as Inspector for Fourteenth Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of James Oliver as Inspector. Lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved the appointment of Nicholas Horgan as Inspector. Lost.

Commissioner Morrison moved the appointment of John Von Glahn as Inspector. Lost.

Commissioner Morrison moved the appointment of Henry Howard as Inspector. Lost.

Commissioner Morrison moved the appointment of Edwin R. Meade as Inspector. Lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner French moved the appointment of John S. Radigan as Inspector for Fifteenth Election, Second Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

Commissioner Morrison moved the appointment of Daniel Gallagher as Inspector for Fifteenth Election, Second Assembly District. Lost—Commissioners MacLean and Morrison, aye; Commissioners Wheeler and French, no.

Commissioner French moved the appointment of Richard Holahan as Inspector for Sixteenth Election, Second Assembly District. Lost.

Commissioner Morrison moved the appointment of Edward Miley as Inspector for Sixteenth Election, Second Assembly District. Commissioner Wheeler moved to lay over. Carried.

Commissioner French moved the appointment of Thomas Fallon as Inspector for Seventeenth Election, Second Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of John A. Dorkins as Inspector for Seventeenth Election, Second Assembly District. Lost.

Commissioner French moved the appointment of Thomas A. McKernan as Inspector for Eighteenth Election, Second Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of John J. Walsh as Inspector for Eighteenth Election, Second Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved the appointment of William P. McDonald as Inspector for Nineteenth Election, Second Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of William H. Smith as Inspector for Nineteenth Election, Second Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved the appointment of Daniel F. Nolan as Inspector for Twentieth Election, Second Assembly District. Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of Stephen J. Leahy as Inspector for Twentieth Election, Second Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved the appointment of Patrick H. Gillen as Inspector for Twenty-first Election, Second Assembly District. Carried—all aye.

Commissioner French moved the appointment of Henry O'Keefe as Inspector for Twenty-second Election, Second Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of James McCullagh as Inspector for Twenty-second Election, Second Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner French moved the appointment of William Golden as Inspector for Twenty-third Election, Second Assembly District. Commissioner MacLean moved to lay over. Carried.

Commissioner French moved that the following named persons, possessing the necessary qualifications as required by the statute, be appointed Inspectors of Election for the Third Assembly District (first named in each election district on list A 3). Commissioner Morrison moved to substitute the following (see list). Commissioner Morrison moved that Patrick Hays (and others checked on his list) be appointed Inspectors of Election in the Third Assembly District. Commissioner Wheeler moved to amend, that the names checked on list A 3 be appointed Inspectors for the districts set opposite their names. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner Morrison's substitute lost. Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no. Original motion lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of Patrick Hayes as Inspector for First Election, Third Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of William H. Aird as Inspector for Second Election, Third Assembly District. Lost.

Commissioner Morrison moved the appointment of Patrick Cunningham as Inspector for Third Election, Third Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of James Kenney as Inspector for Fourth Election, Third Assembly District. Carried—all aye.

Commissioner Morrison moved the appointment of William O'Brien as Inspector for Fifth Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of John R. Farley as Inspector for Sixth Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Charles W. Parker as Inspector for Seventh Election, Third Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Martin Healy as Inspector for Eighth Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of John Bonner as Inspector for Ninth Election, Third Assembly District. Commissioner Wheeler concurs. Carried—all aye.

Commissioner Morrison moved the appointment of John C. Ford as Inspector for Tenth Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Hugh Moore as Inspector for Eleventh Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Henry Manron as Inspector for Twelfth Election, Third Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of Bernard Finnegan as Inspector for Thirteenth Election, Third Assembly District. Lost—Commissioners MacLean and Morrison, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Michael Corcoran as Inspector for Fourteenth Election, Third Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Morrison moved the appointment of John J. Patterson as Inspector for Fifteenth Election, Third Assembly District. Lost—Commissioners MacLean and Morrison, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Michael E. Guilfoyle as Inspector for Sixteenth Election, Third Assembly District. Lost—Commissioners MacLean and Morrison, aye; Commissioners Wheeler and French, no—both for the reason that the district is changed.

Commissioner Morrison moved the appointment of Arthur McLaughlin as Inspector for Fifteenth Election, Third Assembly District. Lost—Commissioners MacLean and Morrison, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of John S. Rooney as Inspector for Seventeenth Election, Third Assembly District. Lost—Commissioners MacLean and Morrison, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Michael J. Gonigle as Inspector for Eighteenth Election, Third Assembly District. No vote.

Commissioner Morrison moved the appointment of the following persons as Inspectors in Sixteenth Assembly District—Commissioner French concurring:

9. A. J. Shewman.	20. John Cheshire.
11. James Masterson.	22. P. L. Kenney.
14. John J. Boyle.	23. S. Schwartzman.
15. Thomas McGuire.	24. John P. Delaney.
17. C. W. Beekman.	26. John Little.
18. Ed. J. Doorley.	27. John R. McElroy.
19. Ed. H. Duffy.	28. Henry F. Metz.

Carried—all aye.

Commissioner Morrison moved that James McGovern be changed from Nineteenth Election, Sixteenth Assembly District, to Twenty-first Election, Sixteenth Assembly District; and that Thomas Casey be changed from the Twenty-first Election, Sixteenth Assembly District, to Nineteenth Election, Sixteenth Assembly District. Carried.

Commissioner Morrison moved the appointment of Michael J. McGonigle as Inspector for Eighteenth Election, Third Assembly District. Lost.

Commissioner Morrison moved the appointment of Michael Burke as Inspector for Nineteenth Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Francis O'Reilly as Inspector for Twentieth Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Dennis O'Donohue as Inspector for Twenty-first Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved the appointment of Edward Gough as Inspector for Twenty-second Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved the appointment of John Lynch as Inspector for Second Election, Third Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of Edward Flanagan as Inspector for Second Election, Third Assembly District. Commissioner French concurs. Carried—all aye.

Commissioner French moved the appointment of Robert Murray as Inspector for Sixth Election, Third Assembly District, and stated that the list he presented was presented by Tammany Hall; that the qualifications had been determined, ascertained and reported, and that they possess all the necessary qualifications for Inspectors, and this applies to every name I have presented here this evening, and every name I intend to present, unless otherwise especially stated. Commissioner MacLean stated in answer to statement of Commissioner French, that what he states is in substance what appears on the green and white papers filed in the Bureau of Elections.

Commissioner MacLean moved that the Board take a recess until 9 A. M., Monday. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved the appointment of Michael J. McCarthy as Inspector for Eighth Election, Third Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved the appointment of John McDonough as Inspector for Eighth Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved that the following persons be appointed Inspectors of Election in the Third Assembly District:

10. Michael McDonald.	18. Julian Cummings.
11. Charles P. Casey.	20. Alfred Goetz.
13. John J. Sasson.	21. Thomas J. Brown.
15. John Devine.	22. Samuel P. Smith.
16. Thomas Owens.	23. Frank Smith.
17. M. H. Whistler.	25. Thornton M. Motley.

Lost—Commissioners Wheeler and French voting aye; Commissioners Morrison and MacLean voting no, in each case.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Third Assembly District:

10. John Birmingham.	18. John Bush.
11. Nicholas Murphy.	20. John Woods.
13. Dedrick Knabe.	22. James W. Gerard.
15. William Lynch.	23. Henry Selden.
16. John Haggerty.	25. Smith Ely, Jr.

Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no, in each case.

Commissioner Morrison moved that Patrick Campbell be appointed Inspector in the Seventeenth Election, Third Assembly District. Commissioner MacLean moved to lay over. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no. The original lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved that Benjamin A. Whitman be appointed Inspector for the Nineteenth Election, Third Assembly District. Carried—Commissioners Wheeler, French, and Morrison, aye; Commissioner MacLean no.

Commissioner MacLean moved that Charles A. Woodbury be appointed Inspector for the Twenty-third Election, Third Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner French moved the appointment of the following persons as Inspectors: Twenty-fourth Election, Third Assembly District, J. G. Moody. Carried—all aye.

Twenty-fifth Election, Third Assembly District, E. F. Bowen. Carried—all aye.

Commissioner MacLean moved that the Board of Police designate the New York "World" and New York "Times" to do the advertising required under the Election Law. Commissioner

French moved to amend by substituting the New York "Tribune" for New York "Times." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. The original was lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner MacLean moved that the New York "World" be designated as one of the newspapers to do the advertising required under the Election Law. Commissioner Wheeler moved to amend by adding the New York "Tribune." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner French moved to amend by substituting the New York "Sun" for the New York "World." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner Wheeler moved to amend by substituting the "Staats Zeitung" for the New York "World." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner Wheeler moved to amend by substituting the New York "Herald" for the New York "World." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner French moved to amend by substituting the "Star" for the "World." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner French moved to amend by substituting the "Express" for the "World." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner Wheeler moved to amend by substituting the "Evening Post" for the "World." Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. Commissioner French moved to amend by substituting the "Journal of Commerce" for the "World." Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no. The original question was lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Wheeler moved that the N. Y. "Tribune" be selected as one of the papers. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved that the polling place of Twenty-second Election, First Assembly District be changed to 21 Desbrosses street. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved that the polling places of the following districts be referred to the Chief of the Bureau of Elections for report as to whether they are proper places. Carried.

Twenty-fourth Election, Twelfth Assembly District.

First Election, Third Assembly District.

Eighth Election, Second Assembly District.

Fourth Election, Third Assembly District.

Commissioner French moved that the list of polling places submitted by the Chief of the Bureau of Elections, as follows, be approved, and the places selected. Carried.

Third Assembly District.

Location.	Occupied as
1. 126 Baxter st.	Bakery.
2. 115 Mott st.	Tailor store.
3. 122 Mott st.	Shoe store.
4. 150 Mulberry st.	Barber shop.
5. 222 1/2 Centre st.	Barber shop.
6. 170 Elm st.	Bakery.
7. 392 Broome st.	Printing office.
8. 375 Broome st.	Barber shop.
9. 359 Broome st.	Barber shop.
10. 346 Broome st.	Plumber's shop.
11. 9 Prince st.	Barber shop.
12. 197 Elizabeth st.	Undertaker's shop.
13. 69 East Houston st.	Bird store.
14. 276 Mulberry st.	Butcher's shop.
15. 69 Spring st.	Boot and shoe store.
16. 70 Prince st.	Stable office.
17. 302 Mott st.	Stable office.
18. 54 Great Jones st.	Butcher shop.
19. 78 Fourth ave.	Plumber shop.
20. 42 Third ave.	Cigar store.
21. 90 Third ave.	Cigar store.
22. 146 East Sixteenth st.	Plumber shop.
23. 178 Third ave.	Plumber shop.
24. 246 Third ave.	Gents' fur'g goods.
25. 158 East 23d st.	Stable office.
26. 26 East 19th st.	Tailor shop.

Eleventh Assembly District.

Location.	Occupied as
1. 20 Lexington ave.	Stable office.
2. 354 Fourth ave.	Upholstery store.
3. 102 East 28th st.	Shoe store.
4. 406 Fourth ave.	Cigar store.
5. 19 West 28th st.	Tailor store.
6. 460 Sixth ave.	Shoe store.
7. 408 Sixth ave.	Cigar store.
8. 167 West 25th st.	Tailor store.
9. 287 Seventh ave.	Cigar store.
10. 313 Seventh ave.	Cigar store.
11. 116 West 30th st.	Barber shop.
12. 128 West 31st st.	Stable office.
13. 57 West 31st st.	Barber shop.
14. 452 Fourth ave.	Barber shop.
15. 463 Fourth ave.	Cigar store.
16. 63 West 33d st.	Express office.
17. 417 Seventh ave.	Cigar store.
18. 1315 Broadway.	Cigar store.
19. 1326 Broadway.	Basement.
20. Park ave. and 37th st.	Polling booth.
21. 638 Sixth ave.	Barber shop.
22. 692 Sixth ave.	Barber shop.
23. 1384 Broadway.	Undertaker's store.

Twelfth Assembly District.

Location.	Occupied as
1. 140 Lewis st.	Barber shop.
2. 441 East Houston st.	Cigar store.
3. 413 East Houston st.	Barber shop.
4. 125 Pitt st.	Plumber shop.
5. 313 East Houston st.	Barber shop.
6. 9 Avenue C.	Barber shop.
7. 27 Avenue B.	Cigar store.
8. 286 Second st.	Cigar store.
9. 32 Avenue D.	Cigar store.
10. 299 Third st.	Barber shop.
11. 255 Third st.	Barber shop.
12. 295 East 4th st.	Barber shop.
13. 60 Avenue C.	Cigar store.
14. 703 Fifth st.	Barber shop.
15. 612 Sixth st.	Cigar store.
16. 101 Avenue C.	Cigar store.
17. 100 Avenue C.	Hat store.
18. 100 Avenue D.	Cigar store.
19. 118 Avenue C.	Barber shop.
20. 115 Avenue C.	Cigar store.
21. 343 Eighth st.	Barber shop.
22. 138 Avenue C.	Furniture store.
23. 168 Avenue C.	Barber shop.
24. Not designated.	
25. 643 East 9th st.	Barber shop.
26. 167 Avenue C.	Barber shop.

Thirteenth Assembly District.

Location.	Occupied as
1. 169 Tenth avenue.	Coal office.
2. 108 Tenth avenue.	Candy store.
3. 100 Ninth avenue.	Barber shop.
4. 231 W. 16th street.	Public hall.
5. 132 Seventh avenue.	Milk store.
6. 366 W. 18th st.	Candy store.

Location.	Occupied as
7. 115 Ninth avenue.	Candy store.
8. 135 Ninth avenue.	Barber shop.
9. 142 Seventh avenue.	Tin shop.
10. 158 Seventh avenue.	Stove store.
11. 157 Ninth avenue.	Barber shop.
12. 207 1/2 Eighth avenue.	Cigar store.
13. 194 Seventh avenue.	Shoe store.
14. 188 Ninth avenue.	Shoe store.
15. 215 Ninth avenue.	Cigar store.
16. 220 Ninth avenue.	Butter store.
17. 268 Eighth avenue.	Cigar store.
18. 109 W. 24th st.	Shoe store.
19. 264 Seventh avenue.	Cigar store.
20. 364 W. 25th st.	Barber shop.
21. 245 Tenth avenue.	Harness store.
22. 265 Tenth avenue.	Barber shop.
23. 248 Ninth avenue.	Cigar store.
24. 282 Ninth avenue.	Barber shop.
25. 292 Seventh avenue.	Shoe store.
26. 314 Seventh avenue.	Butcher shop.
27. 373 Eighth avenue.	Real estate office.
28. 344 Ninth avenue.	Cigar store.
29. 364 Ninth avenue.	Fancy store.

Fourteenth Assembly District.

Location.	Occupied as
1. 229 E. 9th st.	Stable office.
2. 141 First avenue.	Barber shop.
3. 238 E. 10th st.	Cigar store.
4. 344 E. 11th st.	Barber shop.
5. 352 E. 12th st.	Barber shop.
6. 213 First avenue.	Barber shop.
7. 77 Third avenue.	Flower store.
8. 229 First avenue.	Shoe store.
9. 230 First avenue.	Undertaker's store.
10. 405 E. 12th st.	Barber shop.
11. 190 First avenue.	Barber shop.
12. 285 E. 10th st.	Barber shop.
13. 154 First avenue.	Cigar store.
14. 140 First avenue.	Barber shop.
15. 166 Avenue A.	Sewing machines.
16. 176 Avenue A.	Cigar store.
17. 194 Avenue A.	Cigar store.
18. 506 E. 14th st.	Undertaker's store.
19. 610 E. 14th st.	Candy store.
20. 199 Avenue C.	Barber shop.
21. 187 Avenue C.	Brush store.
22. 200 Avenue C.	Milk store.

Fifteenth Assembly District.

Location.	Occupied as
1. 291 Tenth avenue.	Butter store.
2. 273 Ninth avenue.	Barber shop.
3. 296 Tenth avenue.	Cigar store.
4. 329 Ninth avenue.	Tailor store.
5. 237 Tenth avenue.	Barber shop.
6. 345 Ninth avenue.	Cigar store.
7. 361 Ninth avenue.	Fancy store.
8. 365 Tenth avenue.	Barber shop.
9. 403 W. 32d st.	Candy store.
10. 425 Ninth avenue.	Tailor shop.
11. 445 Ninth avenue.	Barber shop.
12. 417 Tenth avenue.	Grocery store.
13. 465 1/2 Tenth avenue.	Barber shop.
14. 457 Ninth avenue.	Cigar store.
15. 432 W. 37th st.	Barber shop.
16. 443 W. 37th st.	Barber shop.
17. 487 Ninth avenue.	Feed store.
18. 515 Tenth avenue.	Shoe store.
19. 410 W. 39th st.	Fancy store.
20. 409 W. 39th st.	Shoe store.
21. 528 Ninth avenue.	Cigar store.
22. 518 Ninth avenue.	Milk store.
23. 486 Ninth avenue.	Paper store.
24. 480 Ninth avenue.	Cigar store.
25. 460 Ninth avenue.	Cigar store.
26. 378 W. 35th st.	Shoe store.
27. 578 Eighth avenue.	Cigar store.
28. 550 Eighth avenue.	Cigar store.
29. 468 Seventh avenue.	Cigar store.
30. 444 Seventh avenue.	Candy store.
31. 434 Seventh avenue.	Barber shop.
32. 412 Seventh avenue.	Shoe store.
33. 420 Eighth avenue.	Barber shop.
34. 256 W. 31st st.	Tailor store.
35. 259 W. 29th st.	Barber shop.

Sixteenth Assembly District.

Location.	Occupied as
1. 257 Avenue B.	Barber shop.
2. 289 Avenue B.	Barber shop.

Location.	Occupied as
3. 296 Avenue A.	Bakery.
4. 262 Avenue A.	Bakery.
5. 250 Avenue A.	Cigar store.
6. 228 Avenue A.	Shoe store.
7. 239 Avenue A.	Cigar store.
8. 247 Avenue A.	Shoe store.
9. 265 Avenue A.	Cigar store.
10. 283 Avenue A.	Barber shop.
11. 318 First ave.	Cigar store.
12. 338 First ave.	Barber shop.
13. 357 First ave.	Shoe store.
14. 363 First ave.	Bakery.
15. 384 First ave.	Cigar store.
16. 414 First ave.	Bakery.
17. 410 Second ave.	Candy store.
18. 428 Second ave.	Cigar store.
19. 448 Second ave.	Cigar store.
20. 356 Third ave.	Tailor store.
21. 210 E. 25th st.	Tailor store.
22. 396 Second ave.	Cigar store.
23. 277 Third ave.	Furniture store.
24. 233 Third ave.	Cigar store.
25. 351 E. 18th st.	Stable office.
26. 287 First ave.	Cigar store.
27. 335 E. 14th st.	Barber shop.
28. 181 Third ave.	Cigar store.

Seventeenth Assembly District.

Location.	Occupied as
1. 563 Tenth ave.	Cigar store.
2. 510 W. 43d st.	Barber shop.
3. 507 W. 43d st.	Cigar store.
4. 555 Eleventh ave.	Barber shop.
5. 641 Tenth ave.	Cigar store.
6. 663 Tenth ave.	Cigar store.
7. 639 Eleventh ave.	Cigar store.
8. 735 Tenth ave.	Candy store.
9. 747 Tenth ave.	Cigar store.
10. 755 Tenth ave.	Barber shop.
11. 767 Ninth ave.	Harness store.
12. 751 Ninth ave.	Oyster saloon.
13. 716 Tenth ave.	Barber shop.
14. 703 Ninth ave.	Cigar store.
15. 673 Ninth ave.	Cigar store.
16. 645 Ninth ave.	Barber shop.
17. 430 W. 45th st.	Candy store.
18. 610 Tenth ave.	Barber shop.
19. 584 Tenth ave.	Cigar store.
20. 571 Ninth ave.	Cigar store.
21. 553 Ninth ave.	Cigar store.
22. 351 W. 40th st.	Cigar store.
23. 574 Ninth ave.	Shoe store.
24. 327 W. 42d st.	Undertaker's store.
25. 302 W. 47th st.	Barber shop.
26. 799 Eighth ave.	Hardware store.
27. 843 Eighth ave.	Cigar store.
28. 253 W. 50th st.	Barber shop.
29. 1601 Broadway.	Tailor store.
30. 764 Eighth ave.	Tailor store.
31. 684 Eighth ave.	Cigar store.
32. 644 Eighth ave.	Cigar store.
33. 562 Seventh ave.	Barber shop.

Eighteenth Assembly District.

Location.	Occupied as
1. 342 Third avenue.	Umbrella store.
2. 402 Third avenue.	Cigar store.
3. 205 Lexington avenue.	Stable office.
4. 514 Third avenue.	Tailor store.
5. 554 Third avenue.	Real estate office.
6. 148 E. 41st st.	Stable office.
7. 776 Second avenue.	Shoe store.
8. 762 Second avenue.	Cigar store.
9. 749 Second avenue.	Barber shop.
10. 609 Third avenue.	Shoe store.
11. 734 Second avenue.	Cigar store.
12. 716 1/2 Second avenue.	Cigar store.
13. 569 Third avenue.	Carriage office.
14. 303 E. 37th st.	Undertaker's store.
15. 674 Second avenue.	Undertaker's store.
16. 648 Second avenue.	Cigar store.
17. 537 Third avenue.	Shoe store.
18. 501 Third avenue.	Plumber shop.
19. 319 E. 34th st.	Cigar store.
20. 614 Second avenue.	Cigar store.
21. 592 Second avenue.	Cigar store.
22. 485 Third avenue.	Bakery.
23. 465 Third avenue.	Barber shop.
24. 566 Second avenue.	Cigar store.
25. 560 Second avenue.	Bakery.
26. 530 Second avenue.	Tailor shop.
27. 425 Third avenue.	Undertaker's store.
28. 389 Third avenue.	Feed store.
29. 504 Second avenue.	Cigar store.
30. 496 Second avenue.	Barber shop.
31. 473 Second avenue.	Barber shop.

Nineteenth Assembly District.

Location.	Occupied as
1. 898 Eighth avenue.	Laundry.
2. 920 Eighth avenue.	Undertaker's shop.
3. 980 Eighth avenue.	Shoemaker's shop.
4. 792 Ninth avenue.	Plumber shop.
5. 791 Ninth avenue.	Cigar store.
6. 754 Eleventh avenue.	Harness store.
7. 815 Ninth avenue.	Barber shop.
8. 897 Eighth avenue.	Cigar store.
9. 819 Ninth avenue.	Cigar store.
10. 785 Eleventh avenue.	Cigar store.
11. 851 Ninth avenue.	Cigar store.
12. 865 Ninth avenue.	Tailor store.
13. 983 Eighth avenue.	Cigar store.
14. Southwest corner of 59th st. and Eighth ave.	Cigar store.
15. 877 Tenth avenue.	Candy store.
16. 874 Eleventh avenue.	Barber shop.
17. 939 Ninth avenue.	Tailor shop.
18. Boulevard, southeast cor. 65th st.	Vacant store.
19. Boulevard, west side, bet. 67th and 68th sts.	Undertaker's store.
20. Boulevard, west side, bet. 68th and 69th sts.	Vacant store.
21. South side 68th st., bet. Tenth and Eleventh avenues.	Candy store.
22. Boulevard, east side, bet. 77th and 78th sts.	Fancy store.

Location.	Occupied as
23. Boulevard, bet. 84th and 85th sts.	Vacant store.
24. Broadway, bet. 97th and 98th sts.	Shoe store.
25. Broadway, east side, bet. 99th and 100th sts.	Vacant store.
26. 111th st., bet. Tenth ave. and Boulevard.	Furniture store.
27. Tenth ave., bet. Lawrence and Manhattan sts.	Barber store.
28. Broadway, bet. 129th and 130th sts.	Stationery store.
29. East side Tenth ave., bet. 153d and 154th sts.	Shoe store.
30. West side Tenth ave., bet. 157th and 158th sts.	Barber shop.
31. East side Kingsbridge road, bet. 174th and 175th sts.	Candy store.
32. West side Kingsbridge road and 183d st.	Dwelling.
33. 268 W. 125th st.	Barber shop.

Twentieth Assembly District.

Location.	Occupied as
1. 698 Third ave.	Shoe store.
2. 748 Third ave.	Cigar store.
3. 810 Third ave.	Barber shop.
4. 896 Third ave.	Cigar store.
5. 160 E. 57th st.	Barber shop.
6. 789 Second ave.	Tailor store.
7. 817 Second ave.	Tailor store.
8. 709 Third ave.	Refrigerator store.
9. 814 Second ave.	Candy store.
10. 725 Third ave.	Candy store.
11. 867 Second ave.	Candy store.
12. 866 Second ave.	Candy store.
13. 896 Second ave.	Barber shop.
14. 787 Third ave.	Cigar store.
15. 906 Second ave.	Shoe store.
16. 803 Third ave.	Shoe store.
17. 201 E. 50th st.	Barber shop.
18. 976 Second ave.	Shoe store.
19. 995 Second ave.	Cigar store.
20. 996 Second ave.	Shoe store.
21. 1014 Second ave.	Barber shop.
22. 202 E. 55th st.	Barber shop.
23. 1036 Second ave.	Cigar store.
24. 925 Third ave.	Cigar store.
25. 1008 First ave.	Cigar store.
26. 1072 Second ave.	Cigar store.
27. 1114 Second ave.	Cigar store.
28. 1095 Second ave.	Stationery store.

Twenty-first Assembly District.

Location.	Occupied as
1. 157 W. 41st st.	Plumber shop.
2. 1518 Broadway.	Cigar shop.
3. 68 W. 43d st.	Barber shop.
4. 128 Park ave.	Barber shop.
5. 115 E. 44th st.	Warehouse office.
6. 816 Sixth ave.	Cigar store.
7. 827 Sixth ave.	Jewelry store.
8. 757 Sixth ave.	Barber shop.
9. 822 Sixth ave.	Cigar store.
10. 118 E. 51st st.	Candy store.
11. 507 Madison ave.	Real estate office.
12. 934 Sixth ave.	Barber shop.
13. 793 Seventh ave.	Cigar store.
14. 961 Sixth ave.	Barber shop.
15. 995 Sixth ave.	Barber shop.
16. 984 Sixth ave.	Flower store.
17. 927 Fourth ave.	Upholstery store.
18. 2 E. 59th st.	Barber shop.
19. 73 E. 59th st.	Drug store.
20. 1012 Fourth ave.	Bakery.
21. 135 E. 65th st.	Office.
22. 108 E. 73d st.	Stable office.
23. 72 E. 76th st.	Stable office.
24. 133 E. 83d st.	Furniture store.
25. 106 E. 86th st.	Barber shop.

Twenty-second Assembly District.

Location.	Occupied as
1. 1004 Third ave.	Cigar store.
2. 1062 Third ave.	Cigar store.
3. 1154 Third ave.	Stationery store.
4. 1322 Third ave.	Real estate office.
5. 182 E. 78th st.	Tailor shop.
6. 1480½ Third ave.	Sewing mach. store.
7. 1536 Third ave.	Cigar store.
8. 1558 Third ave.	Cigar store.
9. 1601 Third ave.	Printing office.
10. 1676 Avenue A.	Barber shop.
11. 1475 Third ave.	Real estate office.
12. 1644 Second ave.	Bakery.
13. 1610 First ave.	Paper store.
14. 1436 Third ave.	Stationery store.
15. 1575 Second ave.	Cigar store.
16. 1534 Second ave.	Barber shop.
17. 1367 Third ave.	Upholstery store.
18. 1481 First ave.	Shoe store.
19. 1450 First ave.	Shoe store.
20. 1447 Second ave.	Shoe store.
21. 1433 Second ave.	Shoe store.
22. 406 E. 71st st.	Stationery store.
23. 1408 Second ave.	Dyer's store.
24. 1227 Third ave.	Barber shop.
25. 1550 Second ave.	Shoe store.
26. 1199 Second ave.	Stable office.
27. 1182 Second ave.	Shoe store.
28. 1176 Second ave.	Cigar store.
29. 1555 Second ave.	Cigar store.
30. 1130 Second ave.	Harness store.
31. 1156 Second ave.	Cigar store.

Location.	Occupied as
8. 2080 Third avenue.	Plumber's shop.
9. 2041 Third avenue.	Real estate office.
10. 2186 Second avenue.	Cigar store.
11. 2238 Second avenue.	Cigar store.
12. 2268 First avenue.	Barber shop.
13. 2248 Second avenue.	Boot and shoe store.
14. 2303 Second avenue.	Cigar store.
15. 158 East 117th street.	Grocery store.
16. 2152 Third avenue.	Tailor shop.
17. 2302 Fourth avenue.	Plumber shop.
18. 188 East 123d street.	Express office.
19. 2344 Second avenue.	Barber shop.
20. 2332 Second avenue.	Barber shop.
21. 2394 First avenue.	Bakery.
22. 2394 Second avenue.	Confectionery.
23. 2429 First avenue.	Real estate office.
24. 2331 Third avenue.	Real estate office.
25. 2330 Third avenue.	Cigar store.
26. 47 East 125th street.	Stable office.
27. 2094 Third avenue.	Boot and shoe store.
28. 2381 Fourth avenue.	Paint store.
29. 2349 Third avenue.	Barber shop.
30. 2402 Fourth avenue.	Plumber's shop.
31. East side of Sixth avenue, bet. 135th and 136th sts.	Flower store.

Twenty-fourth Assembly District.

Location.	Occupied as
1. 138th street and Boulevard.	Dwelling.
2. Lincoln avenue and 136th street.	Lawyer's office.
3. Third avenue, bet. 139th and 140th sts.	Plumber store.
4. Third avenue and 144th street.	Lawyer's office.
5. 138th street, near Third avenue.	Plumber store.
6. Third avenue, bet. 146th and 147th sts.	Clothing store.

Commissioner Wheeler moved that the N. Y. "Tribune" be selected as one of the papers for the advertising, as provided by section 90 of the Election Law, and that the ——— be selected as the other paper, the blank to be filled by Commissioners MacLean and Morrison. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

Commissioner MacLean moved that the Board take a recess until 9 A. M., Monday, October 6. Lost—Commissioner MacLean aye; Commissioners Wheeler and French no; Commissioner Morrison not voting.

Commissioner French moved that the following persons be appointed Inspectors in the Tenth Assembly District. Commissioner Morrison concurs. Carried.

- | | |
|--------------------------|------------------------|
| 1. Thomas O'Neil. | 17. Adam Brann. |
| 2. Andrew W. Kuhner, Jr. | 18. Adam H. Zahn. |
| 3. James Burgess. | 19. Christian Frank. |
| 4. Patrick Duffy. | 20. James Murphy. |
| 5. John Becker, Jr. | 21. William J. Lynch. |
| 6. Jacob Imhoff. | 22. Herman C. Frink. |
| 7. John B. Geschwind. | 23. Lewis Hanemann. |
| 8. Joseph Heshinger. | 24. Lewis Wifler. |
| 9. William L. Pratt. | 25. William Andre. |
| 10. W. A. McAlister. | 26. Edward Somers. |
| 11. Michael H. Reidy. | 27. Julius Feldheim. |
| 12. Jos. F. Blackgrove. | 28. Gustav Lang. |
| 13. Joseph Brull. | 29. Joseph McKittrick. |
| 14. Joseph Brull. | |
| 15. Jos. B. Schafer. | |

Commissioner Morrison moved the following persons be appointed Inspectors of Election. Carried.

Tenth Election, Tenth Assembly District, Thomas McNamara.

Fifteenth Election, Tenth Assembly District, William Ficke.

Commissioner French moved that Commissioners Morrison and Wheeler be appointed a Committee to confer, for the purpose of selecting two newspapers for the advertising, under section 90 of the Election Law, and that a recess be taken until 11 P. M. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that the New York "World" and the New York "Tribune" be selected. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner French submitted a list of Inspectors for the Fourth Assembly District, which was laid over, on motion of Commissioner Morrison.

Commissioner Morrison moved that T. F. Wheeler be appointed Inspector for Sixteenth Election, Sixth Assembly District. Lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Twelfth Assembly District. Carried.

- | | |
|----------------------|----------------------|
| 1. Julius Richeimer. | 13. W. Reaside. |
| 2. Alex. Stern. | 14. B. S. De Young. |
| 3. Gabriel Gantz. | 15. S. S. Beekman. |
| 4. Charles Stumpf. | 16. H. L. Cooland. |
| 5. A. H. Dryer. | 17. Emanuel Bellman. |
| 6. T. P. Hummell. | 18. A. F. Stapleton. |
| 7. A. L. Weiler. | 19. E. Selleck. |
| 8. Simon Lambert. | 20. Thomas V. Casey. |
| 9. E. A. Schwartz. | 21. M. S. Phillips. |

Commissioner Morrison moved that A. H. Berrick be appointed Inspector for Fourth Election, Twelfth Assembly District. Carried—Commissioners MacLean, French, and Morrison aye; Commissioner Wheeler no.

Commissioner Morrison moved the appointment of the following persons as Inspectors in the Twelfth Assembly District:

- | | |
|----------------------|-------------------------|
| 7. John H. Roberts. | 21. David Gideon. |
| 8. Rafael Goldsmith. | 22. Frederick Schell. |
| 9. Fred. W. Hahn. | 23. William Rothschild. |
| 10. Edward Monahan. | 24. Peter Wannemacher. |

Lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no, in each case.

Commissioner Morrison moved that Joseph E. Newberger be appointed Inspector of Election in the Twenty-fourth Election, Twelfth Assembly District. Lost—all voting no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election. Commissioner French concurs. Carried.

Twenty-fourth Election, Twelfth Assembly District, Simon Rossman.

Twenty-sixth Election, Twelfth Assembly District, David Ulman.

Twenty-first Election, Twelfth Assembly District, Lucian Wolf.

Commissioner French moved that the following persons be appointed Inspectors of Election in Twelfth Assembly District:

- | | |
|-------------------------|------------------------|
| 7. Moses Weil. | 20. Susman Donnberg. |
| 8. Augustus Englehardt. | 21. Joseph Schilling. |
| 9. John J. McLaughlin. | 22. Joseph H. McArdle. |
| 10. Jacob Weinberg. | |

Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no, in each case.

Commissioner French moved that the following persons be appointed Inspectors of Election. No vote taken.

First Election, Fourth Assembly District, John A. Whalen.

Second Election, Fourth Assembly District, John T. Breen.

Commissioner French moved that the following persons be appointed Inspectors of Election for Fourth Assembly District:

- | | |
|-------------------------|-------------------|
| 5. William Sweeney. | 6. F. J. Grimes. |
| 6. Charles Spangenberg. | 7. Philip Scully. |

Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no, in each case.

Location.	Occupied as
7. Third avenue, bet. 149th and 150th sts.	Cigar store.
8. Third avenue, bet. 147th and 148th sts.	Lawyer's office.
9. Robbins avenue, 150th and 151st sts.	Barber shop.
10. Third avenue and 154th street.	Barber shop.
11. Courtland avenue and 153d street.	Furniture store.
12. Courtland avenue and 156th street.	Furniture store.
13. Third avenue and 159th street.	Barber shop.
14. Washington avenue, bet. 164th and 165th sts.	Barber shop.
15. 167th street and Railroad avenue.	Printing office.
16. Third avenue, bet. 169th and 170th sts.	Cigar store.
17. Railroad avenue and 166th street.	Livery stable office.
18. Sedgwick avenue and Depot place.	Restaurant.
19. Corner Monroe avenue and Orchard street.	Vacant.
20. Morris street, bet. Railroad and Washington avenues.	Club-house.
21. Boston road, near Division street.	Shoe store.
22. Main street, near Samuel street.	Dwelling.
23. Corner Fordham avenue and Monroe street.	Dwelling.
24. Waverley street, bet. Prospect avenue and Avenue A.	Unoccupied.
25. Corner Kingsbridge road and Berrian avenue.	Shoe store.
26. Kingsbridge.	Vacant.
27. Broadway and Old Post road.	Temperance Hall.

Commissioner French moved that Michael Driscoll be appointed Inspector for Third Election, Fourth Assembly District. Commissioner Morrison concurs. Carried.

Commissioner French moved that the following persons be appointed Inspectors of Election. Commissioner Morrison concurs. Carried—Commissioners Wheeler, French, and Morrison aye; Commissioner MacLean no.

Fourth Election, Fourth Assembly District, William Dwyer.

Fifth Election, Fourth Assembly District, John J. Barry.

Seventh Election, Fourth Assembly District, Hugh J. Christy.

Commissioner Morrison moved that Patrick Tangney be appointed Inspector of Election in the Sixth Election, Fourth Assembly District. Carried—Commissioners MacLean, Wheeler, and Morrison, aye; Commissioner French, no.

Commissioner Wheeler moved that the N. Y. "Tribune" and the N. Y. "World" be designated as the two daily newspapers in which the location of the polling places for the ensuing election shall be advertised pursuant to law. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that the N. Y. "Tribune" and N. Y. "Sun" be the newspapers in which the location of the polling places be advertised. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that the N. Y. "Herald" and N. Y. "Tribune" be the newspapers in which the location of the polling places be advertised. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that the N. Y. "Star" and N. Y. "Tribune" be the newspapers in which the location of the polling places be advertised. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that Commissioners MacLean and Morrison be a committee to name a democratic newspaper, published in the City of New York, to be one of the newspapers in which the location of polling places shall be advertised according to law; and that Commissioners French and Wheeler be a committee to name a republican newspaper for the same purpose. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that the N. Y. "Times" and the N. Y. "Tribune" be the newspapers in which the location of polling places be advertised. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that the N. Y. "Tribune" and any other journal published in the City of New York, which the Democratic members of this Board may name, be the newspapers in which the location of polling places for the ensuing year be advertised. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

Commissioner Wheeler moved that the N. Y. "Tribune" be designated as one of the daily newspapers in which the location of polling places for the ensuing year be advertised. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved that the N. Y. "Times" and the N. Y. "World" be selected as the newspapers to do the advertising. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner MacLean moved that Commissioners Morrison and French be appointed a Committee with power to designate the papers for the advertising, under section 90 of Election Law, to report before adjournment. Carried.

On hearing reports of Commissioners Morrison and French, on motion of Commissioner Morrison, it was

Resolved, That the N. Y. "World" and N. Y. "Tribune" be designated as the two newspapers to do the advertising required by the Board of Police, under section 90 of the Election Law.

Commissioner MacLean moved that the Board take a recess until 9 A. M., October 6. Commissioner Wheeler moved to amend, 8.30 A. M. Carried.

AFTER RECESS.

OCTOBER 6, 9 A. M.

All present. Commissioner MacLean in the chair.

Commissioner Wheeler offered the following:

Whereas, There were three lists of names presented to this Board for selection and appointment as Inspectors of Election prior to August 15, conforming to a resolution of this Board, July 29; and Whereas, One of these lists selected by the Commissioners, representing the minority party on State issues, has been selected and appointed by this Board; and

Whereas, Another list representing one of the sections of the Democratic party known as the Anti-Tammany or Irving Hall Democracy, selected by that organization, has been appointed by this Board as Inspectors of Election; now therefore

Resolved, That the balance of the Inspectors of Election to be appointed to represent the other section of the Democratic party, be selected and appointed by this Board from the list presented here by that section of the Democratic party known as the Tammany Hall Democracy. Lost—Commissioners Wheeler and French aye; Commissioners MacLean and Morrison no.

Commissioner MacLean offered the following resolution:

Resolved, That the Counsel to the Corporation be requested to prepare the return of this Board to the writ of mandamus served upon this Board on the 6th inst., and to insert in such return all the minutes of the proceedings of the Board had after the service of said writ up to the time of the making of the return, and that said return be certified by the Acting President and Chief Clerk; and

Whereas, The said writ commands the Board to select Inspectors from the Tammany Hall Democracy, and the members of the Board are obliged (without prejudice to the right of appeal) to obey the order of the court to the fullest extent, but said writ does not state what class of persons the said Tammany Hall Democracy embraces, or is confined to, nor direct the Board what test to apply so as to determine whether or not persons proposed as Inspectors are members of said Tammany Hall Democracy.

Resolved, That the Board respectfully hopes that the Court will, if it considers it within its province to do so, direct the Board by order how to determine what now constitutes membership of such Tammany Hall Democracy, and whether or not persons intending to vote for Lucius Robinson for Governor are ineligible as Inspectors, although they intend to vote for the other candidates on the Democratic State Ticket, and although they were members of the Tammany Hall party, which it is alleged, in the papers now before the Court, polled sixty thousand votes in this city and county within the last year; in other words, whether or not the Board is at liberty, under the order of the Court, to appoint as Inspectors any of the said sixty thousand voters who are otherwise qualified, or is confined to that portion of said sixty thousand voters which intend to vote for John Kelly for Governor.

Commissioner French—I move that the resolution be amended by striking out all after the word "return," and inserting "when prepared be submitted to the Board for its approval."

Amendment lost. Original motion lost.

Commissioner MacLean—I move the following:

Whereas, The writ of mandamus served upon this Board commands the Board to select Inspectors from the Tammany Hall Democracy, and the members of the Board are obliged (without prejudice to the right of appeal) to obey the order of the Court to the fullest extent, but said writ does not state what class of persons the said Tammany Hall Democracy embraces, or is confined to, nor direct the Board what test to apply so as to determine whether or not persons proposed as Inspectors are members of said Tammany Hall Democracy.

Resolved, That the Board respectfully hopes that the Court will, if it consider it within its province to do so, direct the Board by order how to determine what now constitutes membership of such Tammany Hall Democracy, and whether or not persons intending to vote for Lucius Robinson for Governor are ineligible as Inspectors, although they intend to vote for the other candidates on the Democratic State Ticket, and although they were members of the Tammany Hall party, which it is alleged, in the papers now before the Court, polled sixty thousand votes in this city and county within the last year; in other words, whether or not the Board is at liberty, under the order of the Court, to appoint as Inspectors any of the said sixty thousand voters who are otherwise qualified, or is confined to that portion of said sixty thousand voters which intend to vote for John Kelly as Governor.

Commissioner French moved to amend by inserting after the word "Democracy," "and whereas, one member of this Board states that he is in doubt as to the meaning and intent of the writ in this respect, Resolved," etc. Motion lost. Original resolution lost.

Commissioner Wheeler offered the following resolution:

Resolved, That this Board direct the Chief Clerk to forward in its return to the mandamus a copy of the minutes of all the proceedings of this Board since the service of the writ of mandamus. Lost—Commissioners Wheeler and French aye; Commissioners Morrison and MacLean no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Seventh Assembly District. Commissioner French concurs. Carried.

- | | |
|-----------------------|------------------------|
| 1. Peter D. Noonan. | 13. Jacob J. Bogert. |
| 2. David P. Ramseur. | 14. Benj. F. Coryte. |
| 3. T. S. Kelly. | 15. John Morris. |
| 4. John McGuire. | 16. John J. Norris. |
| 5. L. D. Cunningham. | 17. Patrick A. Hogan. |
| 6. William Leslie. | 18. Wm. H. Delamater. |
| 7. C. H. Wildman. | 19. Daniel Birmingham. |
| 8. L. H. Horton. | 20. Geo. D. Palser. |
| 9. Charles J. Arthur. | 21. John A. Fowler. |
| 10. C. W. Campbell. | 22. George Ackenbach. |
| 11. Byron Bennett. | 23. Isaac M. Scudder. |
| 12. C. M. Youngs. | 24. T. P. J. McPeak. |

25. William Walker.
26. George L. Ward.
27. Isaac N. Blauvelt.
28. John J. Rudden.
29. Joseph Garvey.
30. E. F. Dumphy.

31. Thomas Dillon.
32. Joseph H. Kelly.
33. James Freely.
34. James De Groot.
35. Thomas Duffy.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election. Carried.

Twelfth Election, Eighth Assembly District, William Riker.

Sixteenth Election, Eighth Assembly District, Moses Eschinger.

Twenty-third Election, Eighth Assembly District, Benjamin P. Benjamin.

Twenty-fourth Election, Eighth Assembly District, Sigismund Hirsh.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in Eighth Assembly District. Commissioner French concurs. Carried.

1. T. G. Bentley.
2. Henry Hartman.
3. Isaac Fry.
4. F. Th. Kroncke.
5. Asa H. Bogert.
6. W. G. McDermott.
7. John Regan.
8. Charles Kohler.
9. G. S. Cornell.

14. Frank Peyser.
15. John W. Jones.
16. Alexander Graham.
17. Henry Hammer.
18. George F. Brill.
19. Louis Bambach.
20. William Deutsch.
21. Jacob Kieferdorf, Jr.
22. Jeremiah Hennessy.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Thirteenth Assembly District. Carried.

1. Patrick J. Quinn.
2. M. P. Phelan.
3. Richard Clary.
4. P. F. Degnan.
5. L. P. Ecker.
6. W. C. Mead.
7. P. F. Barnable.
8. Jno. W. Sexton.
9. Joseph McDonald.
10. William F. Stone.
11. Michael B. Conroy.
12. George B. Bosworth.
13. W. A. Brown.

16. Jno. Stevenson.
17. Jno. B. Chapin.
18. James Worth.
19. Joseph W. Lamb.
20. J. Finnegan.
21. P. A. Doyle.
22. Bernard Mooney.
23. A. W. Hashner.
24. A. W. Gamble.
25. M. W. Dwyer.
26. Jno. J. Davis.
27. N. H. N. Fowler.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Thirteenth Assembly District:

2. John Clark.
10. John Duffy.

22. Philip Malone.
23. Thomas J. Sheridan.

Laid over, on motion of Commissioner French.

Commissioner French moved that Mr. Krause be granted three minutes to make a statement relative to charges against him. Carried.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Fourteenth Assembly District. Commissioner French concurs. Carried.

1. James O'Conner.
2. Geo. F. Murray.
3. Paul C. Georgi.
4. Henry J. Cogan.
5. Albert Bauman.
6. John Dougherty.
7. Henry Brown.

15. Pat. J. Rouan.
16. Conrad Garnjost.
17. Patrick Garvey.
18. John Dummer.
19. Chas. F. Runge.
20. John J. O'Brien.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Fourteenth Assembly District:

4. Charles Goeller.
5. M. J. B. Messmer.
6. William Guion.
7. Philip Webber.
8. Ed. Rafter.

10. Michael Hayes.
11. William Cashman.
12. Arthur J. McQuade.
13. Edward Costello.

On motion of Commissioner French, the names were laid over, subsequently taken up and, on motion of Commissioner Wheeler, carried.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Eleventh Assembly District. No vote.

1. James D. Freeman.
2. James J. Murray.

3. Eugene Cruger.
4. John T. Agnew.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Eleventh Assembly District. Commissioner French concurs. Carried.

1. James D. Freeman.
2. Daniel O'Connell.
3. Eugene Cruger.
4. Charles W. Nisbet.
5. Chas. W. Backus.
6. Isaac E. Grabill.
7. Samuel G. Dobbs.
8. P. O'Neill.
9. H. H. Thomas.
10. Jere Sherwood.

14. O. S. Hibbard, Jr.
15. John Brice, Jr.
16. Jesse W. Andreise.
17. Thos. Peddie.
18. John E. Walker.
19. Michael Power.
20. Jacob Just.
21. Chas. Evans.
22. Fred. Heyburn.

Commissioner Morrison moved that James J. Murray be appointed Inspector of Election in the Second Election, Eleventh Assembly District. Commissioner Wheeler moved to lay over. Lost—Commissioners Wheeler and French aye; Commissioners Morrison and MacLean no. The original was lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Sixteenth Assembly District. Commissioner French concurs. Carried.

1. Edward Wilson.
2. David O'Conner.
3. Geo. J. Randall.
4. John Lorgan.
5. Thos. W. Philpot.
6. Alex. J. Brown.

8. Thos. F. Moran.
9. Thos. F. Horan.
10. Frank Sheehan.
11. James T. Clooney.
12. William H. Wood.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Nineteenth Assembly District:

2. Geo. W. Jasper.

11. Thos. Egan.

Commissioner French moved that they lie over. Carried.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Nineteenth Assembly District. Commissioner French concurs. Carried.

1. G. J. Moulton.
2. Peter F. Costello.
3. Wm. Albach.
4. Peter A. Malone.
5. Francis B. Cosgrove.
6. Samuel McClintick.
7. John P. Englehard.
8. Walter P. Shannon.
9. Jos. M. Byrne.
10. James J. Hayes.
11. Wm. F. Burke.
12. Thomas Duffy.
13. Wm. S. Healy.
14. Nicholas H. Foy.
15. John B. Sheridan.

16. Michael C. Greene.
17. Henry B. Harms.
18. James Colbert.
19. Timothy Stapleton.
20. Louis J. Murtagh.
21. Peter J. Osburg.
22. James Doyle.
23. John McLoughlin.
24. Wm. Cowen.
25. Philip F. Sullivan.
26. Wm. E. Stillings.
27. Edward Daly.
28. Edward J. Conway.
29. Philip J. Brady.
30. John J. McLaughlin.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Twentieth Assembly District. Commissioner French concurs. Carried.

1. J. F. Dennis.
2. Philip L. Berlinger.
3. Ferdinand H. May.
4. James Rickard.
5. F. Baumgartner.
6. S. J. McNarney.
7. Patrick Hayden.
8. Adolph Saenger.
9. Simon J. Rothchild.
10. Patrick Costello.
11. John E. Betzman.
12. Nathan Berliner.
13. E. Maurer.
14. J. H. Platt.

15. Harvey B. Jennings.
16. Levi W. Baum.
17. John Leamy.
18. Joseph A. Phillips.
19. William Farmer.
20. Morris Wasel.
21. Robert R. Hyde.
22. William H. Sparks.
23. Henry V. Chancellor.
24. Joseph P. Hoelzle.
25. Israel Altmeyer.
26. Frank N. Giessen.
27. John J. Phillips.
28. Wm. McCheane.

On motion of Commissioner MacLean, it was

Resolved, That the location of the following-named polling places be and the same are hereby changed:

From 11 Broad street to 63 Beaver street; liquor being sold on premises 11 Broad street.

From 2 Peck slip to 4 Peck slip, cigar store. Proprietor of 2 Peck slip refuses to let his premises.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election for Twenty-first Assembly District. Commissioner French concurs. Carried.

1. J. T. Kavanagh.
2. John Adams.
3. Wm. Leslie.
4. James H. Garltan.
5. E. J. Hynes.
6. Geo. W. Wood.
7. C. J. Kane.
8. J. P. O'Brien.
9. G. F. Bittrolf.
10. C. G. Doig.
11. E. S. Crank.
12. H. S. Mack.
13. D. Sweeney.

14. J. Gray.
15. J. J. Walsh.
16. J. Bogart.
17. D. F. O'Conner.
18. G. F. Morgan.
19. D. A. Breen.
20. G. M. Steinhart.
21. T. F. Kane.
22. F. Bien.
23. J. B. Nugent.
24. J. H. Lalor.
25. R. H. Kilpatrick.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in Twenty-second Assembly District. Commissioner French concurs. Carried.

2. James H. Clinch.
6. Geo. W. Johnson.
8. John H. Harnett.
10. Martin Bergen.
11. Alexander Thain.
12. Charles Ferguson.
13. James Gribble.
14. Charles Bates.
15. Joseph L. Gerrity.
16. Francis Gallagher.

19. Cornelius Lynch.
20. James Walsh.
21. Michael Costello.
22. Thomas Meade, Jr.
23. Michael Graham.
24. Henry Holdsworth.
25. Thomas J. Crombie.
26. Stephen P. Ryan.
27. Joseph McQuade.
28. John Rourke.

Commissioner MacLean moved that the following persons be appointed Inspectors of Election in the Fifteenth Assembly District. Commissioner French concurs. Carried.

1. Edward Fitzpatrick.
2. James J. Campbell.
3. Geo. W. McGlyn.

4. Michael Cumming.
5. Wm. B. Pettit.
6. James Everhard.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Twenty-third Assembly District. Commissioner Wheeler concurs. Carried.

1. John B. Coorigan.
2. Thomas Fay.
3. James Helion.
4. George A. Moore.
5. Edward Byrne.
6. Evan H. Hopkins.
7. John Martine.
8. Benj. F. Thompson.
9. Patrick A. Gilroy.
10. Geo. A. Drew.

17. Manton E. Townsend.
18. Samuel W. Tompkins.
19. James R. Quick.
20. S. C. Minnan.
21. James M. Boutwell.
22. Leander Buck, Jr.
23. Theo. Deterlein.
24. Geo. Murray.
25. Nathaniel B. Ellis.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Third Assembly District. Commissioner French concurs. Carried.

5. Andrew Harrison.
6. John Lynch.
11. Charles P. Carey.

13. Michael E. Guilfoyle.
14. Wm. A. Cunningham.
15. Thomas W. Maxwell.

Commissioner French moved that Michael J. McCarthy be appointed Inspector of Election in Eighth Election, Third Assembly District. Lost.

Commissioner French moved that Michael Corcoran be appointed Inspector of Election in Eighth Election, Third Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

Commissioner Morrison moved that Patrick Dennison be appointed Inspector of Election in Eighth Election, Third Assembly District. Lost—Commissioners MacLean and Morrison, aye; Commissioners Wheeler and French, no.

Commissioner French moved that Michael Corcoran be appointed Inspector of Election in Eighth Election, Third Assembly District. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

On motion of Commissioner MacLean, it was

Resolved, That the following polling places in the Twenty-fourth Assembly District be and are hereby changed:

Fourth District—

Change polling place of Fourth Election District from corner of One Hundred and Forty-fourth street and Third avenue, to George Smith's plumbing shop, Third avenue, near One Hundred and Forty-fifth street. Objections—Liquor store opposite former place.

Sixth District—

Change polling place of Sixth Election District from Third avenue, between One Hundred and Forty-sixth and One Hundred and Forty-seventh streets, to Henry L. F. Bunting's cigar store on Third avenue, near One Hundred and Forty-third street.

Eighth District—

Change polling place of Eighth Election District from Third avenue, between One Hundred and Forty-seventh and One Hundred and Forty-eighth streets, to One Hundred and Forty-ninth street, near Robbin's avenue, dwelling-house of John Gribbins, which is located in the centre of the district. Objections to the former place—surrounded by liquor stores and extreme end of the district.

Ninth District—

Change polling place from Robbin's avenue, near One Hundred and Fifty-third street, to One Hundred and Forty-ninth street, near Concord avenue, to the dwelling-house of Geo. Gibbert, which is in the centre of the district. Objection to former place—surrounded by liquor stores.

Eighteenth District—

Change the polling place of the Eighteenth Election District from restaurant, corner of Sedgwick avenue and Depot place, to the dwelling-house of Charles Beckert, corner Ogden avenue and Orchard street. Objections—liquor stores and extreme end of district.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election:

Seventeenth Election, Thirteenth Assembly District, Thomas Smith, Jr.

First Election, Fourth Assembly District, George H. Aery.

Eighth Election, Fourth Assembly District, John S. Clarkin.

Ninth Election, Fourth Assembly District, Daniel J. Twigg.

Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no, in each case.

Commissioner French moved that John J. Donohue be appointed Inspector in Fifteenth Election, Second Assembly District. Lost.

Commissioner French moved that the following persons be appointed Inspectors of Election:

Ninth Election, Fourth Assembly District, G. T. Sullivan.

Ninth Election, Fourth Assembly District, David F. Manning.

Ninth Election, Fourth Assembly District, George Dwyer.

Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no, in each case.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election:

Tenth Election, Third Assembly District, Thomas Stanton.

Sixteenth Election, Third Assembly District, Matthew Mooney.

Eighteenth Election, Third Assembly District, Patrick N. Oakley.

Eighth Election, Third Assembly District, Timothy Harrison.

Second Election, Fourth Assembly District, James Olvany.

Eighth Election, Fourth Assembly District, Hugh Gayte.

Ninth Election, Fourth Assembly District, Edward Farley.

Commissioner French concurs. Carried.

Tenth Election, Fourth Assembly District, John Twigg. No vote.

Twentieth Election, Third Assembly District, Patrick Harron.

First Election, Fourth Assembly District, John C. Keating.

Commissioner Wheeler concurs. Carried.

Twenty-first Election, Third Assembly District, James Lynd. All aye.

Twenty-second Election, Third Assembly District, Michael McDonald. Carried.

Commissioner French moved that the following persons be appointed Inspectors of Election in the Third Assembly District. Commissioner Morrison concurs. Carried.

23. Frank Smith.

17. Joseph B. Kelly.

Messrs. Bangs and Stetson appeared before the Board and stated that they were present for the purpose of rendering assistance to the Board of Police in making return to writ of mandamus before the Supreme Court at 1.30 this p. m. Commissioner French declined their services as far as related to Commissioner Wheeler and himself.

Commissioner MacLean moved that the Board take a recess until 2 p. m., for the purpose of allowing Commissioners MacLean and Morrison to make return to the writ; and that the Chief Clerk be directed to forward the writ to the Supreme Court through the Corporation Counsel. Carried.

AFTER RECESS.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Twenty-second Assembly District. Commissioner French concurs. Carried—Commissioners Wheeler, French, and Morrison, aye; Commissioner MacLean voting no.

- | | |
|------------------------|--------------------------|
| 1. Peter J. Kiernan. | 12. Dennis Daly. |
| 3. William F. Carroll. | 17. James Dougherty. |
| 4. Joseph Decker. | 23. Frank Ramppen. |
| 5. James Conaghan. | 27. Thomas Flanagan. |
| 7. Augustus Geritzen. | 30. John J. Haggerty. |
| 9. James E. Barry. | 31. Michael J. Kelleher. |

Commissioner Morrison moved that John Twigg be appointed Inspector of Election in Tenth Election, Fourth Assembly District. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Fourth Assembly District:

- | | |
|------------------------|------------------------|
| 10. Theo. J. Goodwin. | 11. Patrick M. Seery. |
| 12. Hugh O'Donnell. | 18. Nicholas Martin. |
| 13. Edward D. Farrell. | 20. James W. McBarron. |
| 14. Bernard Harron. | 21. John Glass. |
| 15. Wm. Dougherty, Jr. | 22. Charles Walters. |
| 16. Truman G. Nichols. | 23. Lawrence Burke. |
| 17. Bernard Reilley. | 27. Roger Donnegan. |

Commissioner French concurs. Carried.

19. Andrew O'Donnell.

25. Patrick F. Burke.

Carried.

24. John McCarthy.

Carried—Commissioners Wheeler, Morrison, and MacLean, aye; Commissioner French, no.

Commissioner MacLean moved that Thomas Quirk be appointed Inspector of Election in Thirtieth Election, Ninth Assembly District, in place of Thomas Burke. Carried.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election:

- First Election, Fifth Assembly District, Thomas F. Depew.
 Second Election, Fifth Assembly District, John J. Moore.
 Sixth Election, Fifth Assembly District, Frank Vail.
 Seventh Election, Fifth Assembly District, Charles Israel.
 Eighth Election, Fifth Assembly District, John E. Haight.
 Ninth Election, Fifth Assembly District, Richard Rockafeller.
 Eleventh Election, Fifth Assembly District, Erastus S. Pendleton.
 Sixteenth Election, Fifth Assembly District, William Wermdorf.
 Seventeenth Election, Fifth Assembly District, John T. Monger.
 Eighteenth Election, Fifth Assembly District, Charles P. Ketterer.
 Nineteenth Election, Fifth Assembly District, Julius Dubois.
 Twentieth Election, Fifth Assembly District, George J. Parker.
 Twenty-first Election, Fifth Assembly District, Patrick S. Hickey.
 Twenty-second Election, Fifth Assembly District, Henry S. Schmedel.
 Twenty-third Election, Fifth Assembly District, Christian Francisco.
 Twenty-fifth Election, Fifth Assembly District, Louis Z. Kintzler.
 Twenty-sixth Election, Fifth Assembly District, Timothy S. Kelly.
 Twenty-seventh Election, Fifth Assembly District, Alex. Van Note.
 Twenty-eighth Election, Fifth Assembly District, Albert W. Brice.
 Twenty-ninth Election, Fifth Assembly District, Thomas H. Power.
 Third Election, Fifth Assembly District, William A. Griffin.
 Twenty-fourth Election, Fifth Assembly District, Frederick O. Levin.
 Second Election, Twelfth Assembly District, Alex. Stern.
 Third Election, Twelfth Assembly District, Gabriel Gantz.
 Fourth Election, Twelfth Assembly District, A. H. Berrick.
 Fifth Election, Twelfth Assembly District, Charles Stumpf.
 Commissioner French concurs. Carried.

Commissioner MacLean moved that the following persons be appointed Inspectors of Election in Fifteenth Assembly District:

- | | |
|-----------------------|------------------------|
| 7. John H. Tietjen. | 22. Dennis Nolan. |
| 8. Michael Tobin. | 23. Matthew Burns. |
| 9. Thomas Cockerill. | 24. Richard Mock. |
| 10. Daniel Lavery. | 25. Michael McKenna. |
| 11. John V. Campbell. | 26. James O'Neil. |
| 12. Hugh McGrane. | 27. Daniel Horrigan. |
| 13. Frederick Helbig. | 28. Daniel O'Connell. |
| 14. Peter McGowan. | 29. Richard Tregoning. |
| 15. Thomas Tregoning. | 30. Martin P. Killian. |
| 16. Michael Darcey. | 31. Samuel Hess. |
| 18. Daniel Strain. | 32. James H. Rourke. |
| 19. Adam Moser. | 33. A. P. Dalrymple. |
| 20. John J. Rogers. | 34. F. C. Schedel. |
| 21. Charles Price. | 35. Adam Ryan. |

Commissioner Wheeler moved to strike out the names of Daniel Lavery, Frederick Helbig, and Michael Darcey, for the reason that they have notified this Board they will not serve. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

Commissioner French moved to lay the list over. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

Whereupon, Commissioner French concurred in the following districts: Seventh, Ninth, Eleventh, Twelfth, Fourteenth, Fifteenth, Sixteenth, Nineteenth, Twentieth, Twenty-first, Twenty-second, Twenty-third, Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh, Twenty-eighth, Twenty-ninth, Thirty-first, Thirty-second, Thirty-third, Thirty-fourth, Thirty-fifth. Carried.

Commissioner MacLean moved that Thomas King be appointed Inspector of Election in Seventeenth Election, Fifteenth Assembly District. Commissioner Wheeler concurs. Carried.

Commissioner Wheeler moved that J. G. Moody having stated he is not in harmony with Tammany Hall, his name be stricken from the list of Inspectors. Lost—Commissioners Wheeler and French, aye; Commissioners MacLean and Morrison, no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Ninth Assembly District. Commissioner French concurs. Carried.

- | | |
|--------------------------|---------------------------|
| 1. Thomas F. Butler. | 17. John D. Smith. |
| 2. P. Dean. | 20. Edward Jordan. |
| 3. Edward Collen. | 21. Edward H. Gillender. |
| 7. F. P. Doughty. | 22. Thomas J. Clark. |
| 9. Geo. W. Roberts. | 24. James Baldwin. |
| 10. Hudson W. Ball. | 26. Samuel Rowland. |
| 11. John Doscher. | 27. Wm. H. Delaney. |
| 12. Daniel W. Stevenson. | 28. John Gartland. |
| 13. Christian J. Thoms. | 31. Cornelius A. Caffrey. |
| 16. Joshua W. Crosby. | |

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in Twenty-fourth Assembly District:

- | | |
|------------------------|----------------------|
| 1. P. J. Butler. | 1. Alex. Campbell. |
| 1. Samuel G. Courtney. | 10. Wm. Ebling. |
| 1. Hugh Ferrigan. | 12. Geo. W. Powder. |
| 1. John L. Burnett. | 16. William Hoffman. |

Lost—Commissioners MacLean and Morrison aye; Commissioners Wheeler and French no, in each case.

20. Albert Ayers.

24. Ferd. Mayer.

Laid over.

21. John Pringle.

25. Jacob Cole.

No vote.

5. L. A. Fulgraff.

Carried—all aye.

1. Henry Steele.

2. T. Mason Oliver.

4. Ray C. Keyser.

6. Charles McKenna.

7. Charles Fritz.

9. James F. Delaney.

11. William Kline.

12. James H. Reynolds.

Commissioner French concurs. Carried.

8. Joseph Byrnes.

Carried—Commissioners MacLean, French, and Morrison aye.

17. John Murphy.

Carried—Commissioners Wheeler, MacLean, and Morrison aye; Commissioner French no.

Commissioner MacLean moved that Lawrence Brangan be appointed Inspector of Election in Eighth Election, Fifteenth Assembly District. Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no. Commissioner Wheeler votes no because said Brangan sent a letter stating that he could not serve. Commissioner MacLean stated that this is the first mention of his name before the Board.

Commissioner MacLean moved that Robert Gass be appointed Inspector of Election in Thirtieth Election, Fifteenth Assembly District. Commissioner French concurs. Carried.

Commissioner Morrison moved that the polling place of Eighteenth Election, Sixth Assembly District, be changed from 171 Clinton street to 404 Grand street. Carried.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in Sixth Assembly District. Commissioner French concurs. Carried.

- | | |
|---------------------------|--------------------------|
| 1. James J. Doran. | 15. Thomas Bryson. |
| 2. James Donohue. | 16. William C. Shepherd. |
| 3. James S. Vallitton. | 17. John H. Hughes. |
| 4. Michael F. McLaughlin. | 18. Bernhard Scheyer. |
| 5. John H. Lovely. | 19. Louis Cohen. |
| 7. John McDonald. | 21. Thomas Kenney. |
| 8. Frank B. Dazian. | 23. Peter Long. |
| 9. Alex. McDonnell. | 24. James Lawlor. |
| 10. Lewis C. Thomas. | 25. William Reilley. |
| 11. Patrick Campbell. | 26. William McCann. |
| 13. Owen Monaghan. | 27. William White. |

Commissioner Morrison Moved that the following persons be appointed Inspectors of Election: Second Election, Thirteenth Assembly District, John Clark. Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no.

Tenth Election, Thirteenth Assembly District, John Duffy. Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no.

Twenty-second Election, Thirteenth Assembly District, Philip Malone. Commissioner Wheeler concurs. Carried.

Second Election, Thirteenth Assembly District, John Stevenson.

Tenth Election, Thirteenth Assembly District, T. O. Morrison.

Twenty-third Election, Thirteenth Assembly District, N. H. M. Fowler.

Fifteenth Election, Second Assembly District, John J. Walsh.

Sixteenth Election, Second Assembly District, Ed. Miley.

Seventeenth Election, Second Assembly District, Thomas Fallon.

Nineteenth Election, Second Assembly District, Michael Gaughan.

Twentieth Election, Second Assembly District, Daniel Nolan.

Twenty-third Election, Second Assembly District, William Golden.

Eighteenth Election, Second Assembly District, John P. Tighe.

Commissioner French concurs. Carried.

Commissioner MacLean moved that the following persons be appointed Inspectors of Election in Fifteenth Assembly District. Commissioner French concurs. Carried.

- | | |
|------------------------|---------------------|
| 10. Herman Havershoff. | 16. Henry Nehrwald. |
|------------------------|---------------------|

Commissioner MacLean moved that the following persons be appointed Inspectors of Election in the Seventeenth Assembly District. Commissioner French concurs. Carried.

- | | |
|--------------------------|---------------------------|
| 1. James Murphy. | 18. James Campbell. |
| 2. Jere O'Farrell. | 19. Thomas Grimes. |
| 3. Peter F. Maguire. | 20. Joseph Quinn. |
| 4. Henry C. Meyer. | 21. John P. McDonald. |
| 5. E. Winterbottom. | 22. James McVey. |
| 6. James Egan. | 23. Wm. M. Gross. |
| 7. William J. Donohue. | 24. James Monaghan. |
| 8. Nicholas Mulroy. | 25. Edwin S. Dickerson. |
| 9. R. P. Smullen. | 26. Isaac Aaron. |
| 10. William Clark. | 27. James M. Smith. |
| 11. William H. Dealing. | 28. Joseph W. Richardson. |
| 12. D. Frank Root. | 29. John J. Hayes. |
| 13. John Trinks. | 30. James Cassidy. |
| 14. Florian L. Gschwind. | 31. Franklin Maynes. |
| 15. Jacob Stetzel, Jr. | 32. Joseph W. Clifford. |
| 16. John Aldred. | 33. D. F. Costello. |
| 17. James McCann, Jr. | |

Commissioner MacLean moved that Matthew B. Nolan be appointed Inspector of Election in place of Joseph F. Dennis in First Election, Twentieth Assembly District. Carried.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Twentieth Assembly District. Carried.

- | | |
|--------------------------|--------------------------|
| 2. Phillip L. Berlinger. | 16. Levi W. Baum. |
| 3. Ferdinand H. May. | 17. John Leamy. |
| 4. James Rickard. | 18. Joseph A. Phillips. |
| 5. F. Baumgartner. | 19. William Farmer. |
| 6. Matt. Kavanaugh. | 20. Morris Wesel. |
| 7. Patrick Hayden. | 21. Robert R. Hyde. |
| 8. Adolph Saenger. | 22. Wm. H. Sparks. |
| 9. Simon J. Rothschild. | 23. Henry V. Chancellor. |
| 10. Patrick Costello. | 24. Joseph P. Hoelzle. |
| 11. John E. Betjeman. | 25. Israel Altmayer. |
| 12. Nathan Berliner. | 26. Frank H. Geissen. |
| 13. E. Maurer. | 27. John J. Phillips. |
| 14. L. H. Platt. | 28. John McCheane. |
| 15. Harvey B. Jennings. | |

Commissioner Morrison moved that the excuse of M. J. B. Mesmer, Inspector in Fifth Election, Fourteenth Assembly District, be accepted; and that the filling of the vacancy be laid over. Carried.

Commissioner Morrison moved that Thomas J. Kearney be appointed Inspector of Election in Sixteenth Election, Twenty-first Assembly District, in place of Jacob Bogert already appointed. Commissioner French concurs. Carried—all aye.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in Eleventh Assembly District. Commissioner French concurs. Carried.

- | | |
|---------------------|-----------------------|
| 5. P. H. Hasbrouck. | 16. William Sheridan. |
|---------------------|-----------------------|

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in Eighteenth Assembly District. Commissioner French concurs. Carried.

- | | |
|-----------------------|-------------------------|
| 1. John L. Keating. | 17. Joseph F. Gregory. |
| 2. William F. Martin. | 18. John F. Finn. |
| 3. Thomas Kennedy. | 19. George S. Sherwood. |
| 4. John F. Hogan. | 20. Robert Corr. |
| 5. Bernard Loomam. | 21. Thomas J. Spencer. |
| 6. Louis J. Haber. | 22. Peter Moore. |
| 7. James F. Garvey. | 23. L. F. Bichayn. |
| 8. John Kelly. | 24. Thomas Keane, Jr. |
| 9. Henry E. Nugent. | 25. Richard Quidor. |
| 10. John Connor. | 26. Peter Garry. |
| 11. William Quirk. | 27. James H. Whalen. |
| 12. Edward Murphy. | 28. John C. Morrow. |
| 13. Charles Erwin. | 29. E. J. Woodlock. |
| 14. Bernard Donnell. | 30. Daniel McMackin. |
| 15. John Zeiger. | 31. F. P. Cunnion. |
| 16. J. W. Hamilton. | |

Commissioner MacLean moved that the following persons be appointed Inspectors of Election in the Nineteenth Assembly District. Commissioner French concurs. Carried.

- | | |
|-------------------|----------------|
| 4. Carl Ockleman. | 2. S. J. Lyon. |
|-------------------|----------------|

Commissioner Wheeler moved that the persons named opposite the even numbers in each election district on list A be appointed Poll Clerks. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Wheeler moved that the persons named opposite the odd numbers in each election district on list C (so far as completed), be appointed Poll Clerks. Lost—Commissioners Wheeler and French, aye; Commissioners Morrison and MacLean, no.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election in the Twenty-fourth Assembly District. Commissioner French concurs. Carried.

- | | |
|----------------------------|------------------------|
| 3. John Kennedy. | 22. Andrew J. Wood. |
| 10. George W. Fuller. | 24. William McDade. |
| 15. Daniel D. Valentine. | 26. Henry W. Murray. |
| 16. John J. Blauvelt. | 27. Patrick McDermott. |
| 20. Alexander F. Westcott. | |

Commissioner French moved that Judge Duffy have five minutes to address the Board. Lost.

On motion of Commissioner Morrison, a recess was taken until 9 p. m.

AFTER RECESS.

9 P. M., OCTOBER 6.

All present.
Commissioner Wheeler moved that the persons named opposite the even numbers in each election district on list A be appointed as Poll Clerks. Commissioner Morrison moved to amend by adding that the persons named opposite the odd numbers in each election district on list C be appointed as Poll Clerks. Amendment accepted, and the resolution as amended adopted. All aye.

First Assembly District.

- | | |
|-------------------------|----------------------|
| 2. Maurice Cohen. | 14. M. H. Collins. |
| 4. John F. Kerwen. | 16. Edgar Jeffrey. |
| 6. John H. J. Conley. | 18. E. W. Donnelly. |
| 8. Francis Fitzpatrick. | 20. Jas. E. Farrell. |
| 10. Chas. H. Wilson. | 22. Daniel Sullivan. |
| 12. John W. Palmer. | 24. Dan'l E. Linden. |

Second Assembly District.

- | | |
|------------------------|-------------------------|
| 2. John Roach. | 14. Walter S. Sparks. |
| 4. Eman'l S. Lattorre. | 16. Mich'l H. Sullivan. |
| 6. Thos. F. Davis. | 18. John Gallagher. |
| 8. Henry Hermanan. | 20. Martin O'Neil. |
| 10. Robt. Hiebig. | 22. Jonn McGowan. |
| 12. P. J. Kennedy. | |

Third Assembly District.

- | | |
|------------------------|----------------------|
| 2. Moses Bernsohn. | 16. John Banny. |
| 4. Geo. L. Partridge. | 18. R. Courtney. |
| 6. Joseph Murphy. | 20. Andrew Halladay. |
| 8. James P. Kane. | 22. William Handler. |
| 10. Max. Adlex. | 24. G. H. Crommelin. |
| 12. Wm. H. Lewis. | 26. James L. Conry. |
| 14. Chas. T. Mulligan. | |

Fourth Assembly District.

- | | |
|----------------------|------------------------|
| 2. Edward Sweeny. | 16. Julius Huber. |
| 4. Philip J. Eaton. | 18. W. J. Leveridge. |
| 6. P. J. McCann. | 20. Henry Elliott. |
| 8. David Mahoney. | 22. James McCann. |
| 10. Patrick M. Wade. | 24. Richard J. Mullin. |
| 12. William Punch. | 26. John J. Burke. |
| 14. John G. Craig. | |

Fifth Assembly District.

- | | |
|-----------------------|------------------------|
| 2. M. J. Sharkey. | 16. A. J. Reulsin. |
| 4. F. J. McKabb. | 18. H. Hess. |
| 6. Chas. L. Henry. | 20. Alfre Kingsland. |
| 8. C. E. Denniston. | 22. Sidney J. Carlock. |
| 10. Wm. R. Johnson. | 24. Augustus Winters. |
| 12. H. M. Nicholson. | 26. John H. Dye. |
| 14. Jas. H. A. Fitch. | 28. Henry G. Gough. |

Sixth Assembly District.

- | | |
|----------------------|-----------------------|
| 2. Edward E. Folke. | 16. Fred. D. Clapp. |
| 4. F. P. Gaudineer. | 18. H. B. Clapp. |
| 6. Chas. Grubroldt. | 20. Wm. P. Fleming. |
| 8. Thos. F. Hart. | 22. Thos. H. Kip, Jr. |
| 10. W. J. Gaudineer. | 24. Bernard McMahon. |
| 12. Thos. H. Morgan. | 26. Wm. H. Curry, Jr. |
| 14. John J. Ward. | |

Seventh Assembly District.

- | | |
|------------------------|-------------------------|
| 2. Thos. J. McCabe. | 20. David I. Marenner. |
| 4. John J. Quille. | 22. Robert B. Miller. |
| 6. Frank B. Harris. | 24. J. W. Crawford. |
| 8. Theo. H. Friend. | 26. John B. Houser. |
| 10. Charles M. Gaines. | 28. Edward C. Graves. |
| 12. Chas. M. Rumsey. | 30. Robert Ensko. |
| 14. Wm. C. Findlay. | 32. Alfred R. Conkling. |
| 16. Eugene B. Totten. | 34. Sam'l St. J. Noyes. |
| 18. Charles Turner. | |

Eighth Assembly District.

- | | |
|---------------------|-----------------------|
| 2. Joshua Waller. | 14. F. W. Burkhardt. |
| 4. John Mullan. | 16. Eugene B. Gray. |
| 6. Adolph Robinson. | 18. Albert Block, Jr. |
| 8. Richard Fahy. | 20. James McMahon. |
| 10. Theo. Hoffman. | 22. Adam A. Ley. |
| 12. Geo. E. Pray. | 24. G. A. Schurmann. |

Ninth Assembly District.

- | | |
|----------------------|-------------------------|
| 2. James W. Fields. | 18. C. D. B. Warlow. |
| 4. Edward Simms. | 20. N. J. Legras. |
| 6. R. W. Carpenter. | 22. Daniel A. Anderson. |
| 8. T. E. Fickersen. | 24. Edward A. Moore. |
| 10. T. F. Usher. | 26. H. M. Johnston. |
| 12. R. A. Frey. | 28. R. A. Jennings. |
| 14. Phineas A. Rice. | 30. Wm. V. A. Poe. |
| 16. Jno. T. Lutdue. | |

Tenth Assembly District.

- | | |
|-----------------------|------------------------|
| 2. Max Lowenthal. | 16. Henry Schmid. |
| 4. Julius Nesbergall. | 18. Gustav Schmidt. |
| 6. Jacob Steiner. | 20. John Konester. |
| 8. F. J. Hohenkemp. | 22. L. Schiesser. |
| 10. Isaac Meyer. | 24. Henry Stolzenberg. |
| 12. Wm. H. Hottes. | 26. Charles Wellenan. |
| 14. Henry Spamer. | 28. Edgar Underhill. |

Eleventh Assembly District.

- | | |
|--------------------------|------------------------|
| 2. F. A. Gans. | 14. E. E. Conklin. |
| 4. W. F. L. Aigeltinger. | 16. Jos. M. Alexander. |
| 6. Thomas H. Kyle. | 18. S. E. Japha. |
| 8. Sam'l B. Goodale. | 20. George E. Brooks. |
| 10. T. H. Burnton. | 22. H. W. Wilkinson. |
| 12. Thos. S. Williams. | |

Twelfth Assembly District.

- | | |
|----------------------|-------------------------|
| 2. R. M. Jeroloman. | 16. Adolph Steiner. |
| 4. J. Otto Hauser. | 18. Asa J. Bennett, Jr. |
| 6. Isaac Strauss. | 20. Martin Paegelow. |
| 8. Frank Putney. | 22. Henry P. Lugar. |
| 10. A. S. Cochorane. | 24. Louis Sommers. |
| 12. Henry Metzger. | 26. Jacob Gabel. |
| 14. Louis Becker. | |

Thirteenth Assembly District.

- | | |
|-----------------------|-------------------------|
| 2. William H. Clark. | 16. Philip Lowenthal. |
| 4. William G. Miller. | 18. John C. Kastendick. |
| 6. R. H. Abbott. | 20. Joseph McKee. |
| 8. W. L. Brockway. | 22. Jos. M. McEvoy, Jr. |
| 10. Oscar Murray. | 24. Thos. J. Drummond. |
| 12. Arthur M. Pike. | 26. W. K. Hallock. |
| 14. Howard F. Taytor. | 28. C. H. Tucker. |

Fourteenth Assembly District.

- | | |
|------------------------|----------------------|
| 2. M. Henry Jacobi. | 14. Edgar Underhill. |
| 4. Wm. Hess. | 16. Wash. L. Jaynes. |
| 6. Wm. McDonald. | 18. Samuel Samson. |
| 8. Thos. M. Canton. | 20. John Soldenkuch. |
| 10. Thos. B. Armitage. | 22. Jerry Pigott. |
| 12. Jacob Casey. | |

Fifteenth Assembly District.

- | | |
|-----------------------|------------------------|
| 2. Jacob Lowenhaupt. | 20. Adolph Melosh. |
| 4. Samuel Booth. | 22. C. E. Wickliffe. |
| 6. John H. Krieg. | 24. John Frick. |
| 8. Wm. Whal, Jr. | 26. A. W. Belknap. |
| 10. H. G. Orton. | 28. Jeremiah Satchell. |
| 12. Mathias McKeon. | 30. James R. Clanniff. |
| 14. Moses Nathan. | 32. Robert McDougall. |
| 16. H. Martins. | 34. Wm. L. Loudon. |
| 18. Andrew J. Leitch. | |

Sixteenth Assembly District.

- | | |
|---------------------|------------------------|
| 2. Henry F. Gorman. | 16. I. F. Ramacciotti. |
| 4. James A. Crofts. | 18. Jeremiah Toumey. |
| 6. Joseph P. Tibbs. | 20. Fred. I. Starr. |
| 8. O. H. Chellborg. | 22. Herman Anhault. |
| 10. H. I. Bentano. | 24. W. D. Fricke. |
| 12. W. F. Delaney. | 26. A. D. Ramacciotti. |
| 14. O. M. Lamton. | 28. John Goelz. |

Seventeenth Assembly District.

- | | |
|---------------------|-----------------------|
| 2. Robt. J. Magee. | 18. Robt. K. Mackey. |
| 4. Frank M. Wilcox. | 20. Ulrich Gaier. |
| 6. James H. Hovens. | 22. Joseph A. Weaver. |
| 8. Duane A. Dewey. | 24. Charles Weaver. |
| 10. Wm. A. Hunter. | 26. Francis Haff. |
| 12. A. Bartholomae. | 28. Percy E. Heap. |
| 14. E. Vradenburgh. | 30. Chas. O. Foster. |
| 16. C. W. Smith. | 32. Wm. J. Pitman. |

Eighteenth Assembly District.

- | | |
|-----------------------|------------------------|
| 2. Joseph Merrill. | 18. Jas. Johnston, Jr. |
| 4. John F. Smith. | 20. Lewis Hecht. |
| 6. Duncan C. Katen. | 22. Geo. P. Watkins. |
| 8. Geo. H. Sweeney. | 24. Ed. L. Esaile. |
| 10. Wm. F. Patterson. | 26. Thomas Barron. |
| 12. Wm. H. Farnor. | 28. Redmond Shindon. |
| 14. Samuel Costello. | 30. J. H. Baker. |
| 16. B. H. Innig. | |

Nineteenth Assembly District.

- | | |
|------------------------|-------------------------|
| 2. John F. Gallagher. | 18. John A. Murray. |
| 4. Lewis N. Phelps. | 20. Edward Naven. |
| 6. John J. Phelan. | 22. Charles G. Barton. |
| 8. J. George Flammer. | 24. David Taylor. |
| 10. Martin J. O'Neill. | 26. W. W. Sprague. |
| 12. J. A. Northup. | 28. William H. Whitely. |
| 14. Thomas J. Lannon. | 30. C. H. Holland. |
| 16. William Leask. | 32. William H. Fletner. |

Twentieth Assembly District.

- | | |
|-----------------------|------------------------|
| 2. F. A. Mehner. | 16. W. H. Kellock. |
| 4. Elijah Baker. | 18. Richard Dalton. |
| 6. Simon Baum. | 20. Richard J. Ludlow. |
| 8. Isaac Friesner. | 22. John F. Hand. |
| 10. John H. Powers. | 24. Nathan Rosenthal. |
| 12. William P. Holly. | 26. William Mook. |
| 14. Moses Moritz. | 28. Alex S. Rosenthal. |

Twenty-first Assembly District.

- | | |
|-----------------------|-----------------------|
| 2. John T. Johnson. | 14. Theodore Flammer. |
| 4. John Murphy. | 16. David Lehman. |
| 6. Amos Woodruff, Jr. | 18. Frank B. Peck. |
| 8. Wm. Schwencke. | 20. Julius Heyman. |
| 10. Frank B. Wright. | 22. Charles A. 'pear. |
| 12. J. B. Austin. | 24. Samuel Furman. |

Twenty-second Assembly District.

- | | |
|------------------------|-------------------------|
| 2. William E. Mesick. | 18. James Clifford. |
| 4. Francis L. Wandell. | 20. Henry G. Hunt. |
| 6. Robt. J. Dunlop. | 22. Baldwin G. Cooke. |
| 8. Henry Fullmer, Jr. | 24. Wm. J. Taylor. |
| 10. Ewin W. Croker. | 26. T. B. Whifen. |
| 12. Herman Oetjen. | 28. Powell F. Christie. |
| 14. Wilson J. T. Duff. | 30. Hugh McCabe. |
| 16. Sam'l S. Pell. | |

Twenty-third Assembly District.

- | | |
|-------------------------|-----------------------|
| 2. Girand Elsworth. | 18. Henry Karstens. |
| 4. William A. Borst. | 20. W. J. Tichenor. |
| 6. F. D. Croft. | 22. James Spies. |
| 8. H. B. Zebley. | 24. J. Della Torre. |
| 10. William H. Hays. | 26. Geo. C. D. Brand. |
| 12. D. S. Siddle. | 28. Jos. M. DeVear. |
| 14. John A. Eagleson. | 30. Wm. F. Rowe. |
| 16. William H. Lee, Jr. | |

Twenty-fourth Assembly District.

- | | |
|------------------------|------------------------|
| 2. Geo. A. Thurber. | 16. Waldo P. Houchin. |
| 4. E. B. H. Tower. | 18. Edgar Ketchum, Jr. |
| 6. Robt. Edwards. | 20. Wm. H. Powers. |
| 8. Wm. G. Appleton. | 22. Geo. W. Sniffen. |
| 10. John J. Wilson. | 24. Geo. G. Webb. |
| 12. Adam Hunsinger. | 26. Geo. H. Carlogh. |
| 14. Charles Frederick. | |

First Assembly District.

- | | |
|----------------------|------------------------|
| 1. Charles Erlinger. | 13. Thos. McCormack. |
| 3. P. J. Callahan. | 15. M. B. Kelly. |
| 5. L. Schwickhardt. | 17. Wm. E. Maginn. |
| 7. F. W. Vogt. | 19. Henry F. Knapp. |
| 9. C. H. Brannigan. | 21. James Gardner. |
| 11. Francis Kunz. | 23. Bernard M. Devine. |

Second Assembly District.

- | | |
|-------------------|-----------------------|
| 1. John McCarthy. | 13. Chas. W. Ledig. |
| 3. Albert Walter. | 15. Jas. L. Costello. |
| 5. J. J. Griffin. | 17. Chris. Maguire. |
| 7. Wm. Johnson. | 19. Jas. H. McGrath. |
| 9. T. F. Brosnan. | 21. George Davis. |
| 11. Wm. Wagner. | 23. E. J. Neville. |

Third Assembly District.

- | | |
|------------------------|----------------------|
| 1. James Gannon. | 15. William Geary. |
| 3. John McLees. | 17. Richard Carroll. |
| 5. Joseph McLees. | 19. H. L. Townsend. |
| 7. Thos. Muldowney. | 21. James Murphy. |
| 9. M. E. Brasil. | 23. John F. Byrnes. |
| 11. Peter J. Donnelly. | 25. M. J. McDermott. |
| 13. Jas. McLaughlin. | |

Fourth Assembly District.

- | | |
|------------------------|-----------------------|
| 1. Peter Chenny. | 15. James White. |
| 3. David Noonan. | 17. John F. Reilly. |
| 5. John Burke. | 19. J. M. Maguire. |
| 7. William Colligan. | 21. John Tobin. |
| 9. Wm. H. Hubbard. | 23. C. J. Kielly. |
| 11. Jeremiah Sullivan. | 25. John Linder. |
| 13. B. C. Ryan. | 27. George Brown, Jr. |

Fifth Assembly District.

- | | |
|----------------------|-----------------------|
| 1. John F. Ryan. | 17. F. J. Davidson. |
| 3. W. Hustner. | 19. Francis Monks. |
| 5. David H. Johnson. | 21. E. A. E. Focassy. |
| 7. Frank Doty. | 23. Charles Schmidt. |
| 9. Joseph Mohan. | 25. John F. Briggs. |
| 11. Edward Donnelly. | 27. John Needhan. |
| 13. Benjamin Hind. | 29. Chas. P. Bates. |
| 15. Fred. O. Lewin. | |

Sixth Assembly District.

- | | |
|---------------------|------------------------|
| 1. Maurice Leahy. | 15. James Godfrey. |
| 3. James B. Wade. | 17. J. V. Bernheim. |
| 5. Thomas Murphy. | 19. J. F. Mulhere. |
| 7. J. W. McMahon. | 21. Henry Rubin. |
| 9. Lewis J. Ackler. | 23. R. G. Hoerbuerger. |
| 11. James Donlon. | 25. Julius D. Noland. |
| 13. W. C. Morris. | 27. Albert Jones. |

Seventh Assembly District.

- | | |
|---------------------|---------------------|
| 1. D. M. Holdrege. | 19. James Coyle. |
| 3. Otto Joel. | 21. John H. Albert. |
| 5. James McCusker. | 23. E. P. Youngs. |
| 7. S. P. Mapes. | 25. Wm. Birmingham. |
| 9. George Hoppe. | 27. Osman Reid. |
| 11. John J. Crumly. | 29. W. E. Harris. |
| 13. A. L. Smith. | 31. Michael Hearne. |
| 15. William Balem. | 33. B. J. Kane. |
| 17. Frank McGuire. | 35. Peter Mulligan. |

Eighth Assembly District.

- | | |
|----------------------|------------------------|
| 1. Wm. F. Kenefick. | 15. John Bauman. |
| 3. Frank A. Spencer. | 17. Edward Biesenthal. |
| 5. Michael Jacobs. | 19. Godfrey Simpson. |
| 7. James McDermott. | 21. Louis Goldsmith. |
| 9. John C. Towells. | 23. Michael Myer. |
| 11. E. W. Bambach. | 25. John P. Spencer. |
| 13. Bernard Funk. | |

Ninth Assembly District.

- | | |
|-----------------------|-------------------------|
| 1. John J. Patterson. | 17. John W. Renwick. |
| 3. James W. Cahill. | 19. P. J. Cagney. |
| 5. Thomas Dooley. | 21. Edgar Cartough. |
| 7. John Dunn. | 23. Chas. F. Nalen. |
| 9. George Dooley. | 25. Francis M. Banta. |
| 11. Louis R. Pearles. | 27. Jno. F. Reynolds. |
| 13. Thomas Ward. | 29. George E. Hoe. |
| 15. Timothy Callahan. | 31. Patrick H. Deighan. |

Eleventh Assembly District.

- | | |
|-----------------------|----------------------|
| 1. Pat. F. O'Connell. | 13. Chas. B. Koller. |
| 3. Chas. Meyn, Jr. | 15. Geo. J. Holman. |
| 5. T. T. Macauley. | 17. Geo. B. Oliver. |
| 7. Thos. E. Leonard. | 19. Fred. Shappard. |
| 9. John Darcy. | 21. S. W. Dauchy. |
| 11. M. M. Burke. | 23. John McCue. |

Twelfth Assembly District.

- | | |
|-----------------------|-------------------------|
| 1. Moses Musliner. | 15. Abraham Holzinger. |
| 3. Benj. J. Levy. | 17. Bernard Hamberger. |
| 5. Phil. Hagan. | 19. Aaron D. Weinstein. |
| 7. David Strauss. | 21. Samuel Koch. |
| 9. Christian Hebbell. | 23. S. Lindenborn. |
| 11. Isaac Musliner. | 25. Julius Weinchank. |
| 13. Henry Blumenthal. | |

Thirteenth Assembly District.

- | | |
|-----------------------|-------------------------|
| 1. Wm. H. Piper. | 17. Geo. Morrison. |
| 3. John McManus. | 19. Joseph A. Cottrell. |
| 5. Luke J. Creamer. | 21. J. E. McGean. |
| 7. Edw. Springstead. | 23. Ambrose Bogert. |
| 9. Geo. E. McCartney. | 25. Martin Lewis. |
| 11. Benj. A. Harney. | 27. Henry Brown. |
| 13. Chas. J. Schick. | 29. Fred. W. Quanz. |
| 15. James A. O'Brien. | |

Commissioner Morrison moved that the polling place of Fifteenth Election, Twenty-second Assembly District, be changed to 1573 Second avenue. Carried.

Commissioner Wheeler moved that the resignations of the following-named Inspectors of Election be accepted, and that the following persons be appointed in their stead. Commissioner Morrison called for a division of the question. The question was then taken on the resignation of William Douglass, Twenty-fourth Election, Sixteenth Assembly District. Lost—Commissioners Wheeler and French aye; Commissioners Morrison and MacLean no.

Commissioner Wheeler moved the resignation of E. H. Gurney, First Election, Eleventh Assembly District. Carried.

Commissioner Wheeler moved that Joseph Spier be appointed in place of E. H. Gurney. Carried—all aye.

On motion of Commissioner MacLean, the resignation of Charles E. Heil, Fifth Election, Third Assembly District, was accepted. All aye.

Commissioner MacLean moved that William O'Brien be appointed in place of Charles E. Heil. Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no.

Commissioner Wheeler moved that the following resignations of Inspectors be accepted. Carried—all aye.

Thirteenth Election, Sixth Assembly District, Charles Mayor.
Fifth Election, Sixteenth Assembly District, James O'Farrell.
Tenth Election, Sixteenth Assembly District, Thos. Meehan.
Fifth Election, Sixteenth Assembly District, H. H. Brockway.
Twentieth Election, Tenth Assembly District, Alfred Walker.
Second Election, Sixteenth Assembly District, E. S. Goss.
Fifth Election, Eighth Assembly District, David Seelig.
Thirteenth Election, Seventeenth Assembly District, Isaac L. Newberry.
Nineteenth Election, Fifth Assembly District, H. Brockmeyer.

Fourteenth Assembly District.

- | | |
|--------------------------|-----------------------|
| 1. John J. Therry. | 13. Richard M. Gough. |
| 3. Franklin J. Bischoff. | 15. Edward Garden. |
| 5. W. W. Halpin. | 17. James Dougherty. |
| 7. F. B. Lyness. | 19. Louis Rush, Jr. |
| 9. Julius Samuels. | 21. Jno. Carravan. |
| 11. Thos. E. Earley. | |

Fifteenth Assembly District.

- | | |
|-----------------------|---------------------------|
| 1. N. H. Hanley. | 19. Jacob M. Rohdr. |
| 3. Jno. J. Haber. | 21. Owen I. Mirna. |
| 5. W. Pfannueschmidt. | 23. Joseph Dux. |
| 7. R. J. Cunningham. | 25. Owen Daley. |
| 9. Henry Raymond. | 27. Mathew J. Fredericks. |
| 11. Michael F. Neary. | 29. Eugene Reilly. |
| 13. Chas. M. Tallman. | 31. Geo. Gross. |
| 15. Thos. Badt. | 33. Jno. Fallon. |
| 17. W. Loughran. | 35. Thos. J. Brammick. |

Sixteenth Assembly District.

- | | |
|-------------------------|-----------------------|
| 1. Hermann Rapp. | 15. John J. Heaney. |
| 3. Frank A. Hoey. | 17. Wm. J. O'Donnell. |
| 5. David Bradish. | 19. Chas. G. Ross. |
| 7. John P. Bragan. | 21. Chas. Bartz. |
| 9. Mathew Lacy. | 23. Moses Eppstein. |
| 11. Thos. F. Gallagher. | 25. Thos. Gallagher. |
| 13. Jas. E. Kelly. | 27. Thos. F. Maher. |

Seventeenth Assembly District.

- | | |
|-------------------|---------------------|
| 1. Nathan Strich. | 19. John King. |
| 3. Bruno Eusner. | 21. Wm. G. Smullen. |
| 5. Wm. H. Layng. | 23. Hugh G. McCann. |
| 7. Wm. Cottrell. | 25. Thos. Hannon. |

Third Election, Fifth Assembly District, Henry H. Paulsen.
 Third Election, Twenty-third Assembly District, Ed. Coggeshall.
 Thirty-first Election, Twenty-third Assembly District, S. H. Knapp.
 Fifteenth Election, Fifteenth Assembly District, D. S. Barker.
 Second Election, Twentieth Assembly District, W. H. Theobald.
 Fourth Election, Eleventh Assembly District, E. Seaver.
 Twenty-sixth Election, Fifteenth Assembly District, Robert Miller.
 Twenty-fourth Election, Sixteenth Assembly District, Wm. Douglass.
 Eighth Election, Third Assembly District, George Murphy.
 Eighth Election, Ninth Assembly District, Clarence A. Burris.
 Twenty-second Election, Tenth Assembly District, H. Sussman.
 Twenty-second Election, Fourteenth Assembly District, Frederick J. Pozzese.
 Sixteenth Election, Fourteenth Assembly District, Pat. Donohue.
 Eighth Election, Tenth Assembly District, Wm. B. Krafft.
 Twenty-fourth Election, Fourth Assembly District, T. O'Donnell.
 Eleventh Election, Fourth Assembly District, H. S. Jennings.
 Fourteenth Election, Twenty-first Assembly District, W. J. Tuttle.
 Twenty-fifth Election, Seventeenth Assembly District, Richard Coulter.
 Twentieth Election, Seventeenth Assembly District, J. Beattie.
 Eighteenth Election, Fourth Assembly District, Jno. W. Doyle.
 Fifteenth Election, Sixth Assembly District, M. E. Flanagan.
 Third Election, Third Assembly District, Peter Waters.
 Twenty-seventh Election, Nineteenth Assembly District, Wm. F. Sheridan.
 Sixth Election, Twelfth Assembly District, Joseph Sterns.
 Thirteenth Election, Twenty-first Assembly District, Danvers Doubleday.
 Seventh Election, Twenty-first Assembly District, J. C. Catlin.
 Fifteenth Election, Twenty-first Assembly District, Jno. Fitzgerald.
 Thirty-first Election, Nineteenth Assembly District, Platt C. Curtis.
 Tenth Election, Twenty-fourth Assembly District, Ferrie Henshaw.

Commissioner Morrison moved that the following resignations of Inspectors be accepted. Carried:

Tenth Election, Twenty-first Assembly District, James E. Wells.
 Second Election, Twenty-first Assembly District, Philip Miller.
 Ninth Election, Twenty-first Assembly District, A. J. Bliven.
 Third Election, Tenth Assembly District, Henry Sanford.
 Seventh Election, Tenth Assembly District, Jacob F. Feussel.
 Ninth Election, Tenth Assembly District, George Droste.
 Eighth Election, Tenth Assembly District, Wm. Evans.
 Tenth Election, First Assembly District, Robert F. Flynn.
 Sixth Election, Twentieth Assembly District, Jos. F. Dennis.
 Eleventh Election, Twenty-fourth Assembly District, Patrick McCarron.
 Twenty-third Election, Nineteenth Assembly District, Owen McGann.
 Twenty-ninth Election, Seventeenth Assembly District, Daniel D. Martin.
 Sixth Election, Eighteenth Assembly District, Frank Woodcock.
 Thirteenth Election, Eighth Assembly District, Thomas McSherry.
 First Election, Fourteenth Assembly District, Jno. D. Van Arsdale.
 Fourth Election, Tenth Assembly District, John H. Bailey.
 Thirty-first Election, Seventeenth Assembly District, Michael Conlon.
 Twenty-sixth Election, Twenty-fourth Assembly District, Michael Mahoney.
 Eleventh Election, Twentieth Assembly District, James Dalton.
 Sixth Election, Eleventh Assembly District, P. J. Schauz.

Commissioner Wheeler moved that the following appointments of Inspectors be made. Carried:

Thirteenth Election, Sixth Assembly District, Abraham Goldstein.
 Fifth Election, Sixteenth Assembly District, Jno. Shannon.
 Tenth Election, Sixteenth Assembly District, Benedict P. Smith.
 Fifth Election, Sixteenth Assembly District, Jno. J. McGrath.
 Twentieth Election, Tenth Assembly District, Jas. McMenomy.
 Second Election, Sixteenth Assembly District, Thos. Killilea.
 Fifth Election, Eighth Assembly District, Charles Y. Newmann.
 Thirteenth Election, Seventeenth Assembly District, Ed. F. Vanderbilt.
 Nineteenth Election, Fifth Assembly District, H. H. Van Dreele.
 Third Election, Fifth Assembly District, Joseph Murphy.
 Third Election, Twenty-third Assembly District, Wm. W. Falconer.
 Thirty-first Election, Twenty-third Assembly District, Lisco C. Pontsz.
 Fifteenth Election, Fifteenth Assembly District, Nicholas Christman.
 Second Election, Twentieth Assembly District, Benj. F. Melrose.
 Fourth Election, Eleventh Assembly District, Wm. F. Woodcock.
 Twenty-sixth Election, Fifteenth Assembly District, Samuel Williams.
 Twenty-fourth Election, Sixteenth Assembly District, Simon Cron.
 Eighth Election, Third Assembly District, Stephen R. Turner.
 Eighth Election, Ninth Assembly District, Wm. Kitson.
 Twenty-second Election, Tenth Assembly District, Jno. Kolter.
 Twenty-second Election, Fourteenth Assembly District, Francis Carolan.
 Sixteenth Election, Fourteenth Assembly District, Henry H. Brown.
 Eighth Election, Tenth Assembly District, Charles E. Brehm.
 Twenty-fourth Election, Fourth Assembly District, David Mahony.
 Eleventh Election, Fourth Assembly District, Morris Downing.
 Fourteenth Election, Twenty-first Assembly District, Wm. H. Mills.
 Twenty-fifth Election, Seventeenth Assembly District, Jno. M. Beickert.
 Twentieth Election, Seventeenth Assembly District, Jno. H. Bollas.
 Eighteenth Election, Fourth Assembly District, A. Hamilton Mulligan.
 Fifteenth Election, Sixth Assembly District, Lewis Wilson.
 Third Election, Third Assembly District, Christian Haarer.
 Twenty-seventh Election, Nineteenth Assembly District, Molyune Bell.
 Sixth Election, Twelfth Assembly District, G. E. F. Hamm.
 Thirteenth Election, Twenty-first Assembly District, Chas. McCauley.
 Seventh Election, Twenty-first Assembly District, Jno. C. Hooper, Jr.
 Fifteenth Election, Twenty-first Assembly District, D. Duncan Vail.
 Thirty-first Election, Nineteenth Assembly District, Daniel Kehoe.
 Tenth Election, Twenty-fourth Assembly District, Jas. B. Devoe.

Commissioner MacLean moved that the following appointments of Inspectors be made. Carried:

Tenth Election, Twenty-first Assembly District, John Law.
 Second Election, Twenty-first Assembly District, John Callahan.
 Ninth Election, Twenty-first Assembly District, Geo. W. Pinchbeck.
 Third Election, Tenth Assembly District, Ed. F. Hughes.
 Seventh Election, Tenth Assembly District, Leo. E. Meyer.
 Ninth Election, Tenth Assembly District, James McLaughlin.
 Eighth Election, Tenth Assembly District, Wm. Reeth.
 Tenth Election, First Assembly District, John Daly.
 Sixth Election, Twentieth Assembly District, John Flynn.
 Eleventh Election, Twenty-fourth Assembly District, Jos. J. Meighan.
 Twenty-third Election, Nineteenth Assembly District, Michael W. Ryan.
 Twenty-ninth Election, Seventeenth Assembly District, Ed. J. Smith.
 Sixth Election, Eighteenth Assembly District, Charles J. Ryder.
 Thirteenth Election, Eighth Assembly District, E. Weeks.
 First Election, Fourteenth Assembly District, Wm. Broderick.
 Fourth Election, Tenth Assembly District, Henry Dyckman.

Commissioner MacLean moved that Jeremiah Conner be appointed Inspector of Election in place of Walter C. Callaghan, resigned. Carried—all aye.

Commissioner Wheeler moved that Geo. T. Hanning be appointed Inspector in Sixth Election, Twelfth Assembly District, in place of Frank Mangin. Carried—all aye.

Commissioner Morrison moved that Jos. Ferguson be appointed Inspector of Election in Twenty-fifth Election, Seventeenth Assembly District. Carried.

Commissioner MacLean moved that the following resignations of Inspectors be accepted. Carried:

Thomas McSherry, —Election, Thirteenth Assembly District.
 Frank Woodcock, Sixth Election, Eighteenth Assembly District.
 Michael Conlon, —Election, —Assembly District.

Commissioner MacLean moved that the following persons be appointed Inspectors of Election. Carried—all aye:

R. Arnold, Thirty-first Election, Seventeenth Assembly District.
 E. Weeks, —Election, Eighth Assembly District.
 Charles L. Ryder, —Election, —Assembly District.

Commissioner MacLean moved that the appointment of Dudley Field as Inspector in Third Election, First Assembly District, be rescinded, and Thomas McGuinness appointed in his stead. Carried—all aye.

Commissioner MacLean moved that the appointment of Samuel J. Tilden as Inspector in Seventh Election, First Assembly District, be rescinded. Carried—all aye.

Commissioner French moved that Samuel S. Joyce be appointed Inspector of Election in Seventh Election, First Assembly District. Carried—all aye.

Commissioner MacLean stated that, having been appointed Inspector, he declines to serve, for the reason that he is occupying the office of Police Commissioner, and his resignation was accepted.

Commissioner French moved that John M. Willis be appointed Inspector of Election in Twenty-first Election, First Assembly District. Carried—all aye.

Commissioner Morrison moved that the resignation of Dennis Quinn as Inspector in Seventeenth Election, First Assembly District, be accepted, and Wm. Woodruff appointed in his stead; and that the resignation of B. F. Vosburgh, Inspector in Fifteenth Election, First Assembly District, be accepted, and Frederick Miller appointed in his stead. Carried.

Commissioner MacLean moved that a recess be taken until 9 A. M., October 7. Commissioner Wheeler moved to amend, that the hour be 8.30 A. M. Carried.

AFTER RECESS.

10.45 A. M., OCTOBER 7.

All present.

Commissioner MacLean moved that the polling place of Sixth Election, Twenty-fourth Assembly District, be changed from Bunting's cigar store to the clothing store, same block; certified as the place first selected. Carried.

Commissioner MacLean moved that the following telegram be sent to all Precincts. Carried. Inquire and telegraph to Central Office forthwith what Inspectors have appeared at polling places up to 11 o'clock; also whether any polling places are now wanting.

Commissioner Morrison moved that the following resignations be accepted, and appointments made to fill the vacancy in each case. Carried.

Eleventh Election, Third Assembly District, Thomas A. Dowd, resigned; John J. Patterson, appointed.

Second Election, Sixteenth Assembly District, Francis A. Braff, resigned; James B. Blake, appointed.

Sixteenth Election, Sixth Assembly District, William C. Sheppard, resigned; Chas. Albrieht, appointed.

Fourth Election, Eighteenth Assembly District, O. S. Hibbard, Jr., resigned; John Sheehan, appointed.

Seventh Election, Sixth Assembly District, John McDonald, resigned; Daniel A. Brady, appointed.

Seventeenth Election, Sixth Assembly District, John H. Hughes, resigned; John P. Matthewson, appointed.

Twenty-fourth Election, Sixth Assembly District, James Lawler, resigned; H. F. McCofey, appointed.

Twenty-third Election, Seventh Assembly District, C. E. Spear, resigned; John Kelly, appointed.

Seventh Election, Ninth Assembly District, F. M. Roberts, resigned; Geo. W. Collier, appointed.

Fifteenth Election, Ninth Assembly District, Francis Burns, resigned; William Clements, appointed.

Eleventh Election, Tenth Assembly District, Chas. Clemenshaw, resigned; A. Mahrenholz, appointed.

Eighth Election, Tenth Assembly District, William Reith, resigned; George Branigan, appointed.

Twenty-fourth Election, Twelfth Assembly District, S. Rossman, Jr., resigned; Adolph G. Ensign, appointed.

Twenty-fourth Election, Thirteenth Assembly District, Geo. H. Dimick, resigned; Jas. J. Flood, appointed.

Twenty-first Election, Fourteenth Assembly District, Thos. E. Burd, resigned; Saml. I. Cohen, appointed.

Seventh Election, Fourteenth Assembly District, F. Hendeman, resigned; F. R. Lemm, appointed.

Tenth Election, Sixteenth Assembly District, Jno. Keefe, resigned; Cornelius G. Sheehan, appointed.

Eleventh Election, Sixteenth Assembly District, James Malone, resigned; Jas. McGovern, appointed.

Sixteenth Election, Twenty-third Assembly District, John Muldoon, resigned; Geo. M. Clark, appointed.

Eleventh Election, Eighteenth Assembly District, John Carroll, resigned; Edw. McCullen, appointed.

Twenty-sixth Election, Twenty-fourth Assembly District, Michael Mahoney, resigned; Geo. E. Stanton, appointed.

First Election, Twenty-fourth Assembly District, J. E. Craven, resigned; Alex. Smith, appointed.

Commissioner Wheeler moved that the following resignations be accepted, and appointments made to fill the vacancy in each case. Carried.

Twenty-third Election, Eleventh Assembly District, Andrew Haffner, resigned; Isaac Waitzfelder, appointed.

Seventeenth Election, Third Assembly District, J. J. McGowan, resigned; Daniel Hoey, appointed.

Ninth Election, Fifteenth Assembly District, W. Dougherty, resigned; Thomas Stewart, appointed.

Twelfth Election, Fifteenth Assembly District, P. Fox, resigned; John L. Girvin, appointed.

Thirteenth Election, Sixteenth Assembly District, John H. Post, resigned; Reynold Texter, appointed.

Twenty-first Election, Thirteenth Assembly District, James D. Hopkins, resigned; Joseph B. Pollock, appointed.

Sixteenth Election, Fourteenth Assembly District, Patrick Donohue, resigned; Chas. C. Light, appointed.

Twelfth Election, Sixth Assembly District, Charles H. Williamson, resigned; Henry McIntyre, appointed.

Twelfth Election, Seventeenth Assembly District, B. H. Healey, resigned; S. G. Bright, appointed.

Twentieth Election, Fourth Assembly District, H. Bausher, resigned; William Handlen, appointed.

Twenty-third Election, Seventeenth Assembly District, Louis C. Davis, resigned; Frank M. Orton, appointed.

Nineteenth Election, Nineteenth Assembly District, John J. Scully, resigned; Jno. McGuire, appointed.

Sixth Election, Twenty-first Assembly District, M. A. Bienville, resigned; George Connolly, appointed.

Fifteenth Election, Twenty-first Assembly District, John Fitzgerald, resigned; C. F. Meserole, appointed.

Twentieth Election, Twenty-first Assembly District, Chas. Perley, resigned; Joseph Cottrell, Jr., appointed.

First Election, Eighteenth Assembly District, Henry Reims, resigned; Fred. Devoe, appointed.

Commissioner Wheeler sent notice that he is ready for a meeting of the Board, and wishes a note to that effect to be entered in the minutes—time 2 P. M.

On motion, Daniel Hoey, Seventeenth Election, Third Assembly District, was transferred to Sixth Election, Twelfth Assembly District, in place of Joseph Stern, who has failed to qualify.

Commissioner Morrison moved that James C. Sheridan be appointed Inspector in Fifth Election, Fifteenth Assembly District, in place of W. B. Pettit. Lost—Commissioners Morrison and MacLean, aye; Commissioners Wheeler and French, no.

Commissioner MacLean offered the following:

It appearing by official police telegraphic report from the Eighth Precinct, that John T. Munger, Inspector of the Seventeenth Election District of the Fifth Assembly District, during this day of registration is intoxicated and unfit to perform his duty; it is therefore

Resolved, That John T. Munger, Inspector of the Seventeenth Election District of the Fifth Assembly District, for the improper conduct of being, during this day of registration, on this 7th day of October, intoxicated and unfit to perform his duty, be and is hereby dismissed and removed from said office. Carried—all aye.

Commissioner Morrison moved that the following persons be appointed Inspectors of Election: Twenty-second Election, Fifteenth Assembly District, Peter Connolly, in place of Dennis Nolan.

Second Election, Third Assembly District, Anton Smith, in place of Ed. Flanagan.

Second Election, Third Assembly District, James McFadden, in place of Ed. Flanagan.

Lost—Commissioners Morrison and MacLean aye; Commissioners Wheeler and French no, in each case.

Commissioner MacLean moved that the following persons be appointed Inspectors of Election :
 Second Election, Third Assembly District, Anton Smith, in place of Ed. Flanagan.
 Fourteenth Election, Third Assembly District, Wm. H. Blaine, in place of Michael Corcoran.
 Lost—Commissioners Morrison and MacLean aye ; Commissioners Wheeler and French no, in each case.

Commissioner French moved that the following persons be appointed Inspectors of Election :
 Tenth Election, Third Assembly District, James H. Hastings, in place of Thomas Stanton.
 Lost.

Tenth Election, Third Assembly District, Michael Dwyer, in place of Thomas Stanton. Lost.
 Fifth Election, Fifth Assembly District, Michael T. Doran. Lost.
 Commissioner Morrison moved that the following persons be appointed Inspectors of Election :
 Fifth Election, Fifth Assembly District, John Stevens. Lost.
 Fifth Election, Fifth Assembly District, John Stevens, Jr. Lost.

Commissioner French moved that Schuyler West be appointed Inspector of Election in the Ninth Election, Third Assembly District, in place of John Bonner. Carried—Commissioners Wheeler and French voting aye ; Commissioner Morrison voting no ; Commissioner MacLean not voting.

Resolved, That the following resignations be accepted, and appointments made to fill the vacancy in each case :

Seventeenth Election, Eighth Assembly District, Louis Bischoff, resigned ; John McGrath, appointed.

Second Election, Fifth Assembly District, Charles Burnes, resigned ; Thos. Burns, appointed.
 Twenty-ninth Election, Twenty-second Assembly District, John Murphy, resigned ; Wm. J. Nully, appointed.

Fifth Election, First Assembly District, A. Belmont, resigned ; M. Goldsmith, appointed.
 Twelfth Election, First Assembly District, T. Creamer, resigned ; Daniel Mahoney, appointed.

Eighteenth Election, First Assembly District, H. Purroy, resigned ; Philip McCann, appointed.
 Twentieth Election, First Assembly District, John D. Townsend, resigned ; Joseph M. Bulger, appointed.

Nineteenth Election, First Assembly District, Henry Clinton, resigned ; Wm. Bell, appointed.
 Seventeenth Election, Third Assembly District, Joseph Stern, resigned ; Daniel Hoey, appointed.

Second Election, Fourth Assembly District, James Olvany, resigned ; James H. Breslin, appointed.

Sixth Election, Fourth Assembly District, Patrick Fagan, resigned ; James E. Dougherty, appointed.

Fourteenth Election, Fourth Assembly District, Bernard Marrow, resigned ; James Donovan, appointed.

Twentieth Election, Fourth Assembly District, James W. McBarrow, resigned ; George Drescher, appointed.

Fifteenth Election, Fourth Assembly District, William Dougherty, resigned ; Cornelius Reilly, appointed.

Eighth Election, Fourth Assembly District, Hugh Gayti, resigned ; James J. Sullivan, appointed.
 Ninth Election, Tenth Assembly District, William L. Pratt, resigned ; Patrick J. Nagle, appointed.

First Election, Fifteenth Assembly District, E. Fitzpatrick, resigned ; John F. Martin, appointed.
 Fourteenth Election, Fifteenth Assembly District, Peter McGowan, resigned ; Joseph Reynolds, appointed.

Fifth Election, Fifth Assembly District, William B. Pettit, resigned ; William H. Ennis, appointed.

Fourth Election, Fifteenth Assembly District, Michael Cannon, resigned ; Patrick S. Kane, appointed.

Fourth Election, Second Assembly District, William McGuire, resigned ; Jeremiah Kerrigan, appointed.

Twenty-ninth Election, Twenty-second Assembly District, John Rourke, resigned ; James N. Donalson, appointed.

Twenty-fourth Election, Fourth Assembly District, John H. McCarthy, resigned ; James C. Brogan, appointed.

Twenty-second Election, Fifteenth Assembly District, Dines Nolan, resigned ; Jas. F. Farmer, appointed.

Twenty-first Election, Eleventh Assembly District, Jacob Just, resigned ; Henry Goodman, Jr., appointed.

Twenty-fifth Election, Fifteenth Assembly District, Thomas Fugming, resigned ; John W. Jordan, appointed.

Thirteenth Election, Fifth Assembly District, John McGinn, resigned ; Theodore S. Fournier, appointed.

Fourteenth Election, Twenty-second Assembly District, John Gobble, resigned ; August Bruning, appointed.

Fifth Election, Twelfth Assembly District, Charles Stumpf, resigned ; Augustus Englehardt, appointed.

Eleventh Election, First Assembly District, Michael J. Coyne, resigned ; John Cahill, appointed.

Eighth Election, Eighth Assembly District, Wm. G. McDermott, resigned ; Frederick P. Pad-dock, appointed.

Eleventh Election, Twenty-second Assembly District, Alex. Thain, resigned ; John Thain, appointed.

Fifth Election, Fourteenth Assembly District, M. J. B. Messemer, resigned ; William Dean, appointed.

Eleventh Election, Fifteenth Assembly District, John B. Campbell, resigned ; John H. Slate, appointed.

Twenty-eighth Election, Fifth Assembly District, Albert W. Brice, resigned ; Robert Nicholas, appointed.

Twentieth Election, Twenty-third Assembly District, Peter P. Pullis, resigned ; Floyd Grant, appointed.

Eighth Election, Fourteenth Assembly District, Charles Weinberger, appointed.

Fourteenth Election, Fifth Assembly District, Henry Jaehne, resigned ; John J. Foster, appointed.

Third Election, Fifteenth Assembly District, Theodore Grasmuch, appointed.

Third Election, Twentieth Assembly District, F. H. May, resigned ; Frank Ash, appointed.

Seventeenth Election, Fifth Assembly District, Jno. F. Munger, resigned ; Thomas Wells, appointed.

Ninth Election, Second Assembly District, Timothy J. Donohue, resigned ; John J. Regan, appointed.

Twelfth Election, Second Assembly District, William H. Kennedy, resigned ; James W. Brown, appointed.

Tenth Election, Twenty-second Assembly District, Martin Bergen, resigned ; Thos. Rodgers, appointed.

Fifteenth Election, Fifth Assembly District, Charles Koch, Jr., resigned ; Matthew Barrett, appointed.

Third Election, Seventh Assembly District, F. S. Kelly, resigned ; E. J. Dumphy, appointed.

Sixth Election, Seventh Assembly District, William Leslie, resigned ; Ambrose A. Lochle, appointed.

First Election, Eleventh Assembly District, B. Schryner, resigned ; William Briper, appointed.

Sixth Election, Eleventh Assembly District, P. I. Echans, resigned ; Charles B. Magee, appointed.

Fifteenth Election, Eleventh Assembly District, John McCauley, resigned ; Matt. McCormick, appointed.

First Election, Fourth Assembly District, John C. Keating, resigned ; John A. Twigg, appointed.

Twelfth Election, Eighteenth Assembly District, Leonard Parker, resigned ; James M. Martin, appointed.

Twenty-eighth Election, Eighteenth Assembly District, James Daly, resigned ; John Purcell, appointed.

Twenty-fifth Election, Eighteenth Assembly District, James Thompson, resigned ; John J. Dorsen, appointed.

Twenty-sixth Election, Eighteenth Assembly District, Thomas K. Roach, resigned ; James A. Fitzgerald, appointed.

Ninth Election, Fourth Assembly District, William J. Griffin, resigned ; John Hogan, appointed.

Eleventh Election, Ninth Assembly District, F. M. Roberts, resigned ; John S. Marratt, appointed.

Third Election, Ninth Assembly District, James Stewart, resigned ; Harvey Kiely, appointed.

Second Election, Ninth Assembly District, John Flannagan, resigned ; Matthew Brady, appointed.

Eleventh Election, Eleventh Assembly District, — Mitchell, resigned ; Michael Power, appointed.

Thirteenth Election, Thirteenth Assembly District, James D. Freeman, resigned ; John D. Fredericks, appointed.

Fifteenth Election, Thirteenth Assembly District, Alex. Rinn, resigned ; Charles Schille, appointed.

Twenty-fourth Election, Thirteenth Assembly District, George A. Dimmock, resigned ; Edward J. Montayne, appointed.

Second Election, First Assembly District, Michael Towney, resigned ; James Hanlon, appointed.

First Election, First Assembly District, David D. Field, resigned ; John Kenny, appointed.

Fourth Election, First Assembly District, Edward Kerney, resigned ; William Duggan, appointed.

Sixth Election, First Assembly District, W. R. Bennett, resigned ; Edward V. Lowe, appointed.

Eighth Election, First Assembly District, C. G. Gunther, resigned ; R. J. White, appointed.

Tenth Election, First Assembly District, George F. Langbien, resigned ; Edward F. Griffith, appointed.

Eleventh Election, First Assembly District, Robert Van Wyck, resigned ; Edward Murray, appointed.

Thirteenth Election, First Assembly District, Edward L. Gaul, resigned ; John Gagan, appointed.

Sixteenth Election, First Assembly District, William Van Wyke, resigned ; Richard Sturcke, appointed.

Twenty-third Election, First Assembly District, J. S. Turnbull, resigned ; Charles Schoffer, appointed.

Fifteenth Election, First Assembly District, Frederick Nully, resigned ; Samuel A. Harwood, appointed.

Sixth Election, Third Assembly District, John Lynch, resigned ; James Kavanagh, appointed.

First Election, First Assembly District, John Kenny, resigned ; Joseph De Mott, appointed.

Fourth Election, Third Assembly District, James Kenny, resigned ; John C. Ford, appointed.

Twelfth Election, Third Assembly District, Herman Marrin, resigned ; John McAdam, appointed.

Eighth Election, Third Assembly District, Timothy Harrison, resigned ; John Brogan, appointed.

Tenth Election, Third Assembly District, Thomas Stanton, resigned ; James Sproull, appointed.

Ninth Election, Third Assembly District, John Connor, resigned ; Schuyler West, appointed.

Sixteenth Election, Third Assembly District, Matthew Mooney, resigned ; William Longheed, appointed.

Eighteenth Election, Third Assembly District, Patrick N. Oakley, resigned ; John Malone, appointed.

Nineteenth Election, Third Assembly District, Benjamin Whitman, resigned ; James Doyle, appointed.

Twentieth Election, Third Assembly District, Patrick Marrow, resigned ; Thomas Keany, appointed.

Fifth Election, Nineteenth Assembly District, P. F. McGinn, resigned ; John Kelly, appointed.

Twenty-seventh Election, Ninth Assembly District, W. H. Delaney, resigned ; Wm. A. Mass, appointed.

Twenty-fifth Election, Seventeenth Assembly District, Thos. I. Hagan, resigned ; W. H. Blain, appointed.

Thirty-first Election, Seventeenth Assembly District, Michael Conlon, resigned ; Henry M. Adams, appointed.

Nineteenth Election, Twentieth Assembly District, Frank Berland, resigned ; W. E. Maxwell, appointed.

Twenty-second Election, Twentieth Assembly District, Dennis E. Sheehan, resigned ; August L. Hayes, appointed.

Twenty-third Election, Twentieth Assembly District, D. T. O'Connor, resigned ; W. J. Connell, appointed.

Twenty-fifth Election, Twentieth Assembly District, W. T. McDevitt, resigned ; Alfred Ashfort, appointed.

Twenty-first Election, Twenty-first Assembly District, W. C. Thornton, resigned ; Solomon Baerlein, appointed.

Twenty-second Election, Twenty-second Assembly District, Bernard Mooney, resigned ; Caleb C. Warren, appointed.

Twenty-ninth Election, Twenty-second Assembly District, John Murphy, resigned ; James E. Buth, appointed.

Seventh Election, Twenty-third Assembly District, W. B. Brown, resigned ; Victor M. Werner, appointed.

Eleventh Election, Twenty-fourth Assembly District, Patrick McCarron, resigned ; Julius Keiderman, appointed.

Twenty-sixth Election, Twenty-fourth Assembly District, Michael Mahoney, resigned ; Geo. E. Stanton, appointed.

Sixteenth Election, Eighteenth Assembly District, Roland O'Connell, resigned ; John White, appointed.

Seventh Election, Eleventh Assembly District, Admus Heirds, resigned ; C. Burdick, appointed.

Eleventh Election, Eleventh Assembly District, Michael J. Tracy, resigned ; Jas. B. Dougherty, appointed.

Ninth Election, Eleventh Assembly District, Samuel G. Dobbs, resigned ; I. V. Trainor, appointed.

Thirteenth Election, Fourth Assembly District, Edw. D. Farrell, resigned ; Richard Grogan, appointed.

Eighteenth Election, Fourth Assembly District, Nich. Martin, resigned ; John J. Donovan, appointed.

Twenty-first Election, Fourth Assembly District, John Glass, resigned ; John Roach, appointed.

Twenty-sixth Election, Fourth Assembly District, A. McCafferty, resigned ; Edward McFadden, appointed.

Fifth Election, Fifth Assembly District, Frank Murray, resigned ; Edward Brown, appointed.

Commissioner Morrison—I wish to make a statement to go on the record here, and to say that in reference to the Poll Clerks, I took the trouble, with Mr. Delamater, one of the clerks, to-day, to examine the lists of Poll Clerks submitted to this Board for action, and upon which partial action was taken, or full action so far as the lists were completed, and we find some ninety vacancies in the Tammany list, and about twenty in the Anti-Tammany list. I made out a statement of the election districts throughout the city in which there were vacancies, and I had a copy of it made and furnished to Alderman Sheils, who, I believe, presented it to the Tammany organization ; but I believe no return has yet been made. Mr. Sheils informs me that he was under the impression that full returns had been made here to-night. He is here now, and can tell the Board.

Alderman Sheils—The different districts were called, and they stated that they sent in the names for each and every district ; but there were some changes in regard to the odd districts and the even numbers ; but of that I don't know.

Ex-Alderman Seery—I have furnished a full and complete list for the Eighteenth District some three days ago, but it was not put before the Board.

Commissioner MacLean—Who did you give it to ?

Mr. Seery—To one of the clerks in the Bureau of Elections. I think it was to Mr. Plunkett.

Commissioner French moved that the following persons be appointed Poll Clerks in Eighteenth Assembly District from list C. Carried.

- | | |
|------------------------|-------------------------|
| 1. Jno. E. Kinsley. | 17. Geo. W. Menomy. |
| 3. Henry J. Malone. | 19. Jas. J. McCormack. |
| 5. Chas. H. Kennedy. | 21. Henry J. Johnson. |
| 7. Jno. M. Lang. | 23. Emanuel Blumbergh. |
| 9. Jno. W. Angevine. | 25. Frederick W. Harth. |
| 11. Jno. Coolehan, Jr. | 27. William Jenkins. |
| 13. Wm. J. Geraty. | 29. Stephen Phelan. |
| 15. Michael J. Dolan. | 31. Jas. J. Cullen. |

On motion, a recess was taken until 10 A. M., October 9.

AFTER RECESS.

10.45 A. M., OCTOBER 9.

All present.

Commissioner Wheeler submitted balance of list of Poll Clerks (for list C), and moved their selection and appointment. Carried (see complete list printed above).

Resolved, That the following resignations be accepted, and the persons named opposite each respectively appointed Inspectors of Election in their stead :

Fourth Election, Sixteenth Assembly District, John Lorgan, resigned ; Charles Meyer, appointed.

Twentieth Election, Sixteenth Assembly District, John W. Cheshire, resigned ; Meyer Hiller, appointed.

Twenty-second Election, Second Assembly District, James McCullough, resigned ; Thomas McKiernan, appointed.

Fourth Election, Second Assembly District, Joseph McNamara, resigned ; John J. Donohue, appointed.

Fifth Election, Second Assembly District, Owen Fallon, resigned ; John J. Foley, appointed.

Third Election, Second Assembly District, Michael J. Deery, resigned ; J. D. Harrison, appointed.

First Election, Second Assembly District, William Vail, resigned ; John Murphy, appointed.

Thirty-fifth Election, Seventh Assembly District, John Galivan, resigned; John J. Grady, appointed.
 Eleventh Election, Sixth Assembly District, Patrick Campbell, resigned; Henry Heble, appointed.
 Twenty-sixth Election, Twenty-second Assembly District, Thos. J. Crombie, resigned; Daniel Slattery, appointed.
 Twenty-fourth Election, Twenty-second Assembly District, Michael Graham, resigned; Michael Graham, Jr., appointed.
 Twenty-eighth Election, Twenty-second Assembly District, John McQuade, resigned; Charles A. Clark, Jr., appointed.
 Fourteenth Election, Twentieth Assembly District, Lewis H. Platt, resigned; Geo. Johnson, appointed.
 Eighth Election, Twenty-third Assembly District, James McFarland, resigned; John Guggholz, appointed.
 Twenty-seventh Election, Twenty-third Assembly District, Theo. Detterlein, resigned; Wm. Green, Jr., appointed.
 Eighteenth Election, Fifth Assembly District, Charles P. Ketterer, resigned; Philip F. Smith, appointed.
 On motion, a recess was taken until 10 A. M., October 10.

AFTER RECESS.

11.20 A. M., OCTOBER 10.

All present.
 Resolved, That the following resignations be accepted, and the persons named opposite each respectively appointed Inspectors of Election in their stead:
 Eighth Election, Twenty-second Assembly District, John H. Hartnett, resigned; James H. Donaldson, appointed.
 Twenty-seventh Election, Fifteenth Assembly District, Daniel Horrigan, resigned.
 Second Election, Fifteenth Assembly District, James J. Campbell, resigned; James McCauley, appointed.
 Sixth Election, Fifteenth Assembly District, James Everhard, resigned; Thomas S. Rivet, appointed.
 Seventh Election, Fifteenth Assembly District, John Tietjen, resigned; James A. Riley, appointed.
 Fifteenth Election, Fifteenth Assembly District, Thomas Tregoning, resigned.
 Nineteenth Election, Fifteenth Assembly District, Adam Moses, resigned.
 Twentieth Election, Fifteenth Assembly District, John J. Rogers, resigned.
 Twenty-fourth Election, Fifteenth Assembly District, Richard Moehr.
 Twenty-first Election, Third Assembly District, James Lynn, resigned; Paul Chappel, appointed.
 Second Election, Third Assembly District, Edward Flanagan, resigned; Thomas Owen, appointed.
 Sixth Election, Second Assembly District, Patrick Higgins, resigned; Henry O'Keefe, appointed.
 Tenth Election, Second Assembly District, Jeremiah Driscoll, resigned; Francis J. Byrnes, appointed.
 Eighth Election, Second Assembly District, Mortimer Sullivan, resigned; David Cahill, appointed.
 Seventh Election, Second Assembly District, Daniel Scully, resigned; Thomas McCarty, appointed.
 Eleventh Election, Second Assembly District, Daniel O'Connell, resigned; Charles Gordon, appointed.
 Sixth Election, Twenty-first Assembly District, George W. Wood, resigned; Frank Clark, appointed.
 Sixteenth Election, Nineteenth Assembly District, Wm. S. Healy, resigned; Daniel F. McMahon, appointed.
 Twentieth Election, Nineteenth Assembly District, Henry B. Harms, resigned; John Burnell, appointed.
 Seventeenth Election, Nineteenth Assembly District, Nicholas H. Foy, resigned; John Barrett, appointed.
 Twenty-seventh Election, Nineteenth Assembly District, Wm. Cowan, resigned; James Henderson, appointed.
 Fourteenth Election, Twentieth Assembly District, Geo. Johnson, resigned; Joseph J. Meehan, appointed.
 Seventeenth Election, Twenty-fourth Assembly District, John Murphy, resigned; James J. Casey, appointed.
 Fifth Election, Twenty-fourth Assembly District, N. A. Fullgraf, resigned; John Meade, appointed.
 Thirteenth Election, Eleventh Assembly District, Jeremiah Sherwood, resigned; Edward Muller, appointed.
 Sixth Election, Fourteenth Assembly District, Wm. Gleason, resigned; Henry W. Brooks, appointed.
 Twenty-seventh Election, Twenty-fourth Assembly District, Patrick McDermott, resigned; Daniel Whalen, appointed.
 Sixteenth Election, Fourth Assembly District, Wm. Rochford, resigned; James J. Seery, appointed.
 Fourth Election, Eighth Assembly District, Louis Peisser, resigned; Gustave Lippman, appointed.
 Eighth Election, Fourth Assembly District, Hugh Gaitey, resigned; James Sullivan, appointed.
 Fourteenth Election, Fourth Assembly District, Bernard Harron, resigned; James Donovan, appointed.
 Fifteenth Election, Fourth Assembly District, Wm. Dougherty, resigned.
 Twentieth Election, Fourth Assembly District, James W. McBarron, resigned; George Doescher, appointed.
 Sixth Election, Fourth Assembly District, Patrick Taughney, resigned; James E. Dougherty, appointed.
 Second Election, Fourth Assembly District, James Olvany, resigned; James H. Breslin, appointed.
 Fifth Election, First Assembly District, A. Belmont, resigned; M. Goldschmidt, appointed.
 Twelfth Election, First Assembly District, Thos. J. Creamer, resigned; Daniel Mahoney, appointed.
 Eighteenth Election, First Assembly District, Henry D. Purroy, resigned; Philip McCann, appointed.
 Nineteenth Election, First Assembly District, Henry L. Clinton, resigned; Wm. Bell, appointed.
 Twentieth Election, First Assembly District, John D. Townsend, resigned; Jos. M. Bulger, appointed.
 Whereas, There is official notice that certain persons refuse to serve, or did not attend at the places of registration on registration day; therefore
 Resolved, That notice be given to the following-named Inspectors of Election to appear before this Board and answer to charges against them, at 12 M., Monday, October 13, 1879:
 Seventeenth Election, First Assembly District, Arthur Hanley.
 Fifteenth Election, Ninth Assembly District, P. J. Lydecker.
 Twenty-seventh Election, Ninth Assembly District, Abram Ackerman.
 Tenth Election, Nineteenth Assembly District, James C. Cummings.
 Twelfth Election, Seventh Assembly District, Samuel S. Davis.
 Eleventh Election, Second Assembly District, Thomas E. Fitzpatrick.
 Thirteenth Election, Third Assembly District, Michael E. Guilfoyle.
 First Election, Sixth Assembly District, James O'Brien.
 On motion, a recess was taken until 1.30 P. M., October 10.

AFTER RECESS.

1.55 P. M., OCTOBER 10.

All present.
 A notice by Commissioner Morrison that the polling place 165 and 167 Madison street has no gas and should be changed, was referred to the Captain of the Precinct for report.
 A claim of James C. Anderson, for rent for office Third avenue and One Hundred and Forty-eighth street for a polling place, was referred to the Treasurer.
 On reading report of the Treasurer, it was
 Resolved, That requisition be and is hereby made upon the Comptroller for the sum of \$3,602.83, said sum being required to pay the following bills incurred by the Bureau of Elections:
 M. B. Brown, bill July 24, per order 275 L. \$54 00
 " " September 2, per order 321 L. 290 26
 " " September 17, per order 383 L. 150 00
 " " September 22, per order 358 L. 423 15
 " " September 24, per order 339 L. 950 00
 " " October 3, per order 381 L. 930 00
 Ferd. Mayer, bill September 6, per order 306 L. 434 00
 John F. Hahn, bill, per order 382 L. 220 00
 Henry Wallace, bill, erecting polling place, per order 466 L. 151 42
 602 83

On motion, a recess was taken until 11.30 A. M., October 13.

AFTER RECESS.

12.30 P. M., OCTOBER 13.

Present—Commissioners MacLean, French, and Morrison. Commissioner MacLean in the chair.
 The following Inspectors of Election notified to appear and answer to charges appeared, and the defective cases were closed:
 Seventeenth Election, First Assembly District, Arthur Hanley.
 Fifteenth Election, Ninth Assembly District, P. J. Lydecker.
 Twenty-seventh Election, Ninth Assembly District, Abram Ackerman.
 Tenth Election, Nineteenth Assembly District, James C. Cummings.
 Twelfth Election, Seventh Assembly District, Samuel S. Davis.
 Eleventh Election, Second Assembly District, Thomas E. Fitzpatrick.
 The following named did not appear, and the cases were closed:
 Thirteenth Election, Third Assembly District, Michael E. Guilfoyle.
 First Election, Sixth Assembly District, James O'Brien.
 On motion of Commissioner Morrison, it was
 Resolved, That the Superintendent be directed to report as to the fitness of the polling places of the Second, Eighth, Ninth, and Eleventh Election Districts of Fourth Assembly District.
 On motion of Commissioner MacLean, it was
 Resolved, That Roundsman John J. Haggerty be directed to examine and report a plan for removing the polling place at the corner of Park avenue and Thirty-seventh street, to the inclosure inside the railing, under the assent of the Department of Public Parks.
 Resolved, That the following resignations of Inspectors of Elections be accepted, and appointments made to fill the vacancy in each case:
 Twelfth Election, Fifth Assembly District, Peter Mitchell, resigned; James W. Hay, appointed.
 Eighth Election, Twenty-fourth Assembly District, Joseph Byrnes, resigned; James J. Donovan, appointed.
 On motion, a recess was taken until 8 A. M., October 15.

AFTER RECESS.

8.30 A. M., OCTOBER 15, 1879.

All present.
 Whereas, It appears to the Board of Police that charges have been preferred against James O'Brien, of improper conduct as Inspector of Election of and for the First Election District, Sixth Assembly District of the City of New York, on the 7th day of October, 1879, being the first day of registration, and that notice was served personally on the said James O'Brien to appear at the Central Department of Police before the Board of Police, at 11.30 o'clock A. M., on the 13th instant, and make answer to said charges; and the said James O'Brien having failed to appear, and due proof of said improper conduct having been adduced, and the said James O'Brien having been afforded opportunity to make his defense, and full consideration having been thereupon had; therefore be it
 Resolved, And ordered, in pursuance of the statute in such case made and provided, that the said James O'Brien be and is hereby removed from the office of Inspector of Election for the year 1879, in and for the First Election District of the Sixth Assembly District of the City of New York.
 Whereas, It appears to the Board of Police that charges have been preferred against Michael E. Guilfoyle, of improper conduct as Inspector of Election of and for the Thirteenth Election District, Third Assembly District of the City of New York, on the 7th day of October, 1879, being the first day of registration; and that notice was served personally on the said Michael E. Guilfoyle to appear at the Central Department of Police, before the Board of Police, at 11.30 o'clock A. M., on the 13th instant, and make answer to said charges; and the said Michael E. Guilfoyle having failed to appear and due proof of said improper conduct having been adduced, and the said Michael E. Guilfoyle having been afforded opportunity to make his defense, and full consideration having been thereupon had; therefore be it
 Resolved, And ordered, in pursuance of the statute in such case made and provided, that the said Michael E. Guilfoyle be and is hereby removed from the office of Inspector of Election for the year 1879, in and for the Thirteenth Election District of the Third Assembly District of the City of New York.
 Whereas, It appears to the Board of Police that charges have been preferred against Arthur Hanly, of improper conduct as Inspector of Election of and for the Seventeenth Election District, First Assembly District of the City of New York, on the 7th day of October, 1879, being the first day of registration; and that notice was served personally on the said Arthur Hanly to appear at the Central Department of Police, before the Board of Police, at 11.30 o'clock A. M., on the 13th instant, and make answer to said charges; and the said Arthur Hanly having appeared, and due proof of said improper conduct having been adduced, and the said Arthur Hanly having been afforded opportunity to make his defense, and full consideration having been thereupon had; therefore be it
 Resolved, And ordered, in pursuance of the statute in such case made and provided, that the said Arthur Hanly be and is hereby removed from the office of Inspector of Election for the year 1879, in and for the Seventeenth Election District of the First Assembly District of the City of New York.
 Resolved, That the complaints against the following-named Inspectors of Election, tried on the 13th of October, inst., be and are hereby dismissed:
 Fifteenth Election, Nineteenth Assembly District, P. J. Lydecker.
 Tenth Election, Nineteenth Assembly District, J. C. Cummings.
 Twenty-seventh Election, Ninth Assembly District, Abram Ackerman.
 Twelfth Election, Seventh Assembly District, Samuel S. Davis.
 Eleventh Election, Second Assembly District, Thomas E. Fitzpatrick.
 Resolved, That the resignation of the following persons be accepted, and appointments made to fill the vacancy in each case:
 Fourth Election, Thirteenth Assembly District, Charles R. Gleason, resigned; John Feyhan, appointed.
 Eighteenth Election, Twelfth Assembly District, O. H. Zundell, resigned; Solomon A. Gensler, appointed.
 Twentieth Election, Fifth Assembly District, Robert Lefferts, resigned; John H. Dey, appointed.
 Thirtieth Election, Ninth Assembly District, David G. Beeching, resigned; William E. Miller, appointed.
 Twenty-third Election, Ninth Assembly District, Alonzo Marsh, resigned; George S. Stewart, appointed.
 Sixth Election, Twentieth Assembly District, M. T. Wynne, resigned; Charles H. Botsford, appointed.
 Sixteenth Election, Sixteenth Assembly District, Henry Edwards, resigned; R. Clarence Dorsett, appointed.
 Thirteenth Election, Second Assembly District, Bryan Gaughan, resigned; Hugh Conway, appointed.
 Twenty-second Election, Fourth Assembly District, Charles F. Walters, resigned; Michael Gayte, appointed.
 Twenty-third Election, Fourth Assembly District, Lawrence Burke, resigned; Terrence R. Shea, appointed.
 Twelfth Election, Fourth Assembly District, Hugh O'Donnell, resigned; James H. Breslin, appointed.
 Twentieth Election, Twenty-third Assembly District, Jonathan Hanson, resigned; James T. Manchester, appointed.
 Fourteenth Election, Eleventh Assembly District, O. S. Hibbard, resigned; W. W. Bahan, appointed.
 Fourteenth Election, Eleventh Assembly District, James E. Maguire, resigned; John Daly, appointed.
 Seventh Election, Twenty-first Assembly District, Fritz Meyer, resigned; Fernando W. Meyer, appointed.
 Eighth Election, Twenty-first Assembly District, John P. O'Brien, resigned; Thomas J. Tockridge, appointed.
 Twenty-fourth Election, Third Assembly District, Joseph M. Godfrey, resigned; Nicholas Ennever, appointed.
 Fourth Election, Fourteenth Assembly District, Charles Gohler, resigned; David Hagan, appointed.
 Sixth Election, Fourteenth Assembly District, Henry Brooks, resigned; Isaac Weinberg appointed.
 Tenth Election, Fourteenth Assembly District, Mathew Hays, resigned; David F. McCarty, appointed.
 Eighteenth Election, Fourteenth Assembly District, Arthur J. McQuade, resigned; James J. Gallagher, appointed.
 Twenty-first Election, Fourteenth Assembly District, Edward Costello, resigned; Patrick W. Clark, appointed.
 Eleventh Election, Third Assembly District, John J. Patterson, resigned; John Coleman, appointed.
 Twenty-third Election, Fifteenth Assembly District, Mathew Burns, resigned; John Hoey, appointed.
 Twenty-eighth Election, Fifteenth Assembly District, Daniel O'Connell, resigned; Wm. Farmer, appointed.
 Fourth Election, Seventeenth Assembly District, Henry C. Meyer, resigned; Charles E. Hawkins, appointed.

Eleventh Election, Seventeenth Assembly District, Wm. H. Dealing, resigned; J. H. Ewald, appointed.

Twenty-eighth Election, Seventeenth Assembly District, Jas. W. Richardson, resigned; Theo. Richards, appointed.

Fourteenth Election, Seventeenth Assembly District, John Murray, resigned; Thos. J. McGuire, appointed.

Twenty-first Election, Twelfth Assembly District, Lucian Wolf, resigned; Aaron Herzberg, appointed.

Fourth Election, Fourteenth Assembly District, Daniel Hogan, resigned; John Cogan, appointed.

Sixteenth Election, Sixth Assembly District, Charles A. Albright, resigned; Hugh J. Gallon, appointed.

It having been discovered by the Board of Police that the following persons, heretofore appointed by said Board to the office of Inspector of Election in the several districts named, are absent from their several polling places; therefore it is

Resolved, That the said offices are and the said Board does hereby declare the same to be vacant:

Twenty-fourth Election, Thirteenth Assembly District, Bernard Mooney.

Fourth Election, Twenty-first Assembly District, James H. Gartland.

Seventeenth Election, Eighth Assembly District, Alex. Graham.

Resolved, That the following-named persons be appointed Inspectors of Election in the several districts named, to fill vacancies caused by removals and failures to qualify:

First Election, Sixth Assembly District, John J. Gatens, in place of James O'Brien, removed.

Twenty-third Election, Second Assembly District, James Fitzgerald, in place of Wm. Goldwin, not qualified.

Twenty-fifth Election, Fifth Assembly District, Alfred W. Baxter, in place of E. Kunstler, not qualified.

Twenty-ninth Election, Fifth Assembly District, John J. Murphy, in place of Thos. H. Power, not qualified.

Twenty-sixth Election, Seventh Assembly District, G. R. Antonelli, in place of George L. Ward, not qualified.

Thirtieth Election, Seventh Assembly District, H. H. Materne, in place of Ed. L. McGovern, not qualified.

Twenty-fourth Election, Thirteenth Assembly District, Henry P. Gibson, in place of George H. Dimmock, not qualified.

Twenty-fourth Election, Thirteenth Assembly District, T. J. Sullivan, in place of Bernard Mooney, removed.

Thirteenth Election, Eighth Assembly District, William Lang, in place of — Bertine, not qualified.

Nineteenth Election, Eighth Assembly District, Henry E. Doscher, in place of George F. Brill, not qualified.

Twenty-second Election, Eighth Assembly District, John Walsh, in place of J. Kieferdorf, not qualified.

Second Election, Ninth Assembly District, L. Israels, in place of John Flanagan, not qualified.

Ninth Election, Ninth Assembly District, J. D. Jacobs, in place of William McCullom, not qualified.

Tenth Election, Ninth Assembly District, John P. Monahan, in place of James Stewart, not qualified.

Nineteenth Election, Twentieth Assembly District, John E. Lowery, in the place of M. E. Maxwell, not qualified.

Nineteenth Election, Twentieth Assembly District, Ed. Newman, in place of Frank Brosland, not qualified.

Tenth Election, Twentieth Assembly District, E. A. Hinchman, in place of Patrick Costello, not qualified.

Twenty-fifth Election, Twentieth Assembly District, Walter J. Murphy, in place of J. Altmeyer, not qualified.

Eleventh Election, Eleventh Assembly District, George W. Finch, in place of Jas. J. Mitchell, not qualified.

Twenty-fifth Election, Eleventh Assembly District, Chas. Towsley, in place of John Bryce, not qualified.

Twenty-second Election, Eleventh Assembly District, A. W. Flashman, in place of Charles Evans, not qualified.

Eleventh Election, Twenty-fourth Assembly District, Chas. H. Geilhard, in place of Julius Heidman, not qualified.

Seventh Election, Fourteenth Assembly District, Patrick McDonald, in place of Philip Webber, not qualified.

Twelfth Election, Fifteenth Assembly District, R. McGinley, in place of Hugh McGrane, not qualified.

Thirteenth Election, Fifteenth Assembly District, Michael Clark, in place of John B. Fredericks, not qualified.

Fifteenth Election, Fifteenth Assembly District, Charles E. Ennis.

Nineteenth Election, Fifteenth Assembly District, Nicholas A. Tennis.

Twentieth Election, Fifteenth Assembly District, Thos. G. Ennis.

Twenty-first Election, Fifteenth Assembly District, Owen J. Minney, in place of Charles Price, not qualified.

Twenty-fourth Election, Fifteenth Assembly District, Ed. Corrigan.

Twenty-seventh Election, Fifteenth Assembly District, Charles Girvin.

Nineteenth Election, Sixteenth Assembly District, John Adler, in place of James McGovern, not qualified.

Twenty-sixth Election, Sixteenth Assembly District, —, in place of John Little, not qualified.

Sixteenth Election, Thirteenth Assembly District, Louis K. Ely, in place of C. P. Anderson, not qualified.

Seventeenth Election, Thirteenth Assembly District, Peter Rutan, in place of John P. Chapman, not qualified.

Thirteenth Election, Thirteenth Assembly District, John R. Taylor, in place of James D. Freeman, not qualified.

Eighteenth Election, Thirteenth Assembly District, J. P. McLaughlin, in place of James Worth, not qualified.

Twenty-third Election, Thirteenth Assembly District, James P. Wells, in place of W. H. N. Forster, not qualified.

Twenty-sixth Election, Thirteenth Assembly District, Daniel Daly, in place of Aaron Dunham, not qualified.

Fifteenth Election, Thirteenth Assembly District, James J. Flood, in place of Alex. Rinn, not qualified.

Fifth Election, Seventeenth Assembly District, Daniel Donovan, in place of E. Winterbottom, not qualified.

Seventh Election, Seventeenth Assembly District, Jos. Quinn, in place of W. J. Donovan, not qualified.

Thirteenth Election, Seventeenth Assembly District, James Cassidy, in place of John Frinks, not qualified.

Thirty-second Election, Seventeenth Assembly District, B. J. Cullum, in place of Jas. W. Clifford, not qualified.

Second Election, Nineteenth Assembly District, Charles J. Brick, in place of S. F. Lyons, not qualified.

Fourth Election, Nineteenth Assembly District, Charles Seaman, in place of William Albach, not qualified.

Nineteenth Election, Nineteenth Assembly District, E. B. Hayes, in place of M. C. Greene, not qualified.

Sixteenth Election, Twenty-second Assembly District, James Sullivan, in place of James Gerrity, not qualified.

Twentieth Election, Twenty-second Assembly District, Owen O'C. Brown, in place of John Wald, not qualified.

Twenty-ninth Election, Twenty-second Assembly District, Pat. Fitzgerald, in place of Wm. J. Nally, not qualified.

Seventh Election, Twenty-third Assembly District, John Brown, in place of Victor Werner, not qualified.

Fourth Election, Twenty-first Assembly District, George H. Taylor, in place of J. H. Gartland, removed.

Thirteenth Election, Third Assembly District, Austin Allen, in place of Michael E. Guilfoyle, removed.

On motion, the vote appointing Austin Allen in Thirteenth Election, Third Assembly District, was reconsidered, and John J. Sassan appointed in his stead.

Resolved, That the following changes in the list of polling places be and the same are hereby adopted:

Twenty-fifth Election, Fifth Assembly District—From 128 Prince street to 138 Prince street. Changed in consequence of error in Captain's report (wrong number being given).

Twelfth Election, Sixth Assembly District—From 336 Delancey street to 236 Delancey street. Changed in consequence of error in number in Captain's report.

Fourteenth Election, Sixth Assembly District—Changed to barber shop, 57 Ridge street, instead of shoe shop at same number. Error in Captain's report.

Thirtieth Election, Seventh Assembly District—From 23 East Eighteenth street to 22 East Eighteenth street. Error in number in Captain's report.

Twenty-eighth Election, Ninth Assembly District—From 662 Hudson street to 666 Hudson street. Error in Captain's report.

Third Election, Sixteenth Assembly District—From 296 Avenue A to candy store, 306 Avenue A. The proprietor of 296 refuses to lease his store for registry and election purposes.

Eleventh Election, Twenty-first Assembly District—From 507 Madison avenue to 505 Madison avenue. Error in Captain's report.

Twenty-third Election, Twenty-first Assembly District—From 72 East Seventy-sixth street to 72 East Seventy-eighth street. Error in Captain's report.

On motion, a recess was taken until 3 P. M.

AFTER RECESS.

3.30 P. M., OCTOBER 15.

All present.

Resolved, That the following-named persons be appointed Inspectors of Election, in the several districts named, to fill vacancies caused by removals and resignations:

Seventeenth Election, First Assembly District, Arthur Hanley, reappointed.

Twelfth Election, Twenty-first Assembly District, Isaac Varian, in place of B. F. Beckel, removed.

Twenty-first Election, Twenty-first Assembly District, Alex. Irwin, in place of James O. Ludlow, removed.

Eighteenth Election, Fifteenth Assembly District, James McFadden, in place of Daniel Strain, serving in Eighth Election, Fifteenth Assembly District.

Thirtieth Election, Twenty-second Assembly District, Charles J. Brady, in place of Aug. B. Clark, removed.

Twentieth Election, Sixteenth Assembly District, Myer Heller, resigned.

Second Election, Nineteenth Assembly District, James H. Hoyt, in place of Charles J. Breck, not qualified.

On motion, a recess was taken until 7 P. M.

AFTER RECESS.

7.20 P. M., OCTOBER 15, 1879.

Present—Commissioners MacLean, Wheeler, and French.

On motion, a recess was taken until 11 A. M., October 17.

AFTER RECESS.

11.45 A. M., OCTOBER 17.

All present.

A protest signed by Lawrence McGrath and others, against the present polling place of the Eighth Election, Twenty-fourth Assembly District, was ordered on file.

Proposals for fitting up polling places, were referred to a Committee consisting of Commissioners Morrison and French, with power.

Report of the Superintendent, relative to condition of polling places of the Second, Eighth, Ninth, and Eleventh Election Districts of the Fourth Assembly District, was referred to Commissioners Morrison and French, with power.

Communication from H. Pritchard, relative to M. Sullivan, Inspector of Election in Sixteenth Assembly District, was ordered on file.

A. A. Ashforth, Inspector of Election in Twenty-fifth Election, Twentieth Assembly District, appeared before the Board and publicly resigned. Whereupon, on motion of Commissioner Morrison, A. A. Ashforth was appointed Inspector of Election in the Fifteenth Election, Thirteenth Assembly District.

Commissioner Morrison moved that George Moran, 341 East Sixteenth street, be appointed Inspector of Election in Twenty-sixth Election, Sixteenth Assembly District. Carried.

On motion, a recess was taken until 11 A. M., October 21.

AFTER RECESS.

11:25 A. M., OCTOBER 21.

All present.

Resolved, That the resignation of James McCartney, Inspector of Election in Thirtieth Election, Eighteenth Assembly District, be accepted, and A. M. Lewinsohn be appointed in his stead.

Commissioner Morrison offered the following, which was adopted:

Whereas, The Superintendent was requested to examine and report on the following-named places heretofore selected by the Board as polling places in the Fourth Assembly District, to wit:

Second Election District, 59 Henry street;

Eighth Election District, 158 Cherry street;

Ninth Election District, 85 Market street;

Eleventh Election District, 116 Monroe street; and

Whereas, The Superintendent reported said places, for divers reasons, unfit for places of registration and polling; therefore

Resolved, That the following places be selected in stead thereof:

Second Election District, 19 Henry street;

Eighth Election District, 124 Cherry street;

Ninth Election District, 123 Cherry street;

Eleventh Election District, 168 Madison street;

—provided that said places be found and reported fit and proper for the purpose by the Superintendent.

The Chief of the Bureau of Elections submitted an estimate of election expenses for the year 1880, which was ordered to be forwarded to the Board of Estimate and Apportionment.

On reading report of the Chief of the Bureau of Elections, it was

Resolved, That the following-named Inspectors of Election be notified to appear before this Board on Wednesday, October 22, at 1 P. M., and answer to charges preferred against them:

Fifth Election, Thirteenth Assembly District, A. E. A. Dolan.

Eighth Election, Fifteenth Assembly District, Daniel Horrigan.

Twenty-first Election, Twenty-third Assembly District, C. W. Pinckney.

Adjourned.

S. C. HAWLEY, Chief Clerk.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
NEW YORK, October 28, 1879.

The Board of Health met this day.

Reports Received.

From the Sanitary Superintendent: On the operations of the Sanitary Bureau; on contagious diseases; on slaughter-houses; on applications for permits; weekly report from Riverside Hospital; on certain street pavements; on operations of the Sanitary Company; on work performed by Disinfecting Corps; on application for relief on certain orders; on premises Nos. 15 and 17 East Thirtieth street.

From the Attorney and Counsel: Weekly report.

From the Register of Records: Weekly mortality statement; letter on mortality; weekly abstracts of marriages, births, and still-births; weekly report of deaths from contagious diseases; report on attendance of clerks; on violation of Sanitary Code.

Communications from other Departments.

From Finance Department: Comptroller's weekly statement.

Reports referred to other Departments.

To the Department of Public Works: On street pavements corner Orchard and Hester streets; on obstructions in street gutter of south side Forty-eighth street, between Sixth and Seventh avenues; on obstructions in street gutter of north side Fifty-second street, between Sixth and Seventh avenues; on obstructions in street gutter of north side Fifty-third street, between Seventh avenue and Broadway; on obstructions in street gutter of north side Fifty-fourth street, between Sixth and Seventh avenues; on obstructions in street gutter of north side Fifty-fifth street, between Sixth and Seventh avenues; on obstructions in street gutter of north side Fifty-sixth street, between Sixth and Seventh avenues; on obstructions in street gutter of north side Fifty-seventh street, between Sixth and Seventh avenues; on obstructions in street gutter of north side Fifty-eighth street, between Seventh avenue and Broadway; on street sewer in Eighty-second street, between First avenue and Avenue B; on street sewer in Eighty-fifth street, between Avenues A and B; fire hydrant at east side Franklin avenue, near Third avenue; receiving-basin at northwest corner of Oak and Oliver streets.

To the Police Department: On filthy streets; Roosevelt street, between New Chambers and New Bowery; Oak street, between James and New Chambers streets; and Market street, between Chatham and Market streets.

Communications Received.

From William C. Whitney and others Commissioners: In respect to revising the local and special laws relating to the City of New York.
From D. C. Greene: In respect to ventilation.
A petition from sheep butchers: In respect to driving sheep in the streets.
From William Post: In respect to employment of propeller "Joshua Bedell."
The Secretary was directed to communicate with the Captain of the Port in respect to a berth for the propeller "Joshua Bedell."

Hearing.

A delegation from the New York Milk Exchange appeared before the Board in respect to the sale of adulterated milk and the licensing of milk dealers.

Bills Audited.

Eimer & Amend.....	\$12 00	Pay-roll of Commissioners, officers and employees.....	\$8,856 53
Swift & White.....	3,333 33	Pay-roll of Tenement-house Corps.....	2,423 85
A. H. Doty.....	100 00	Pay-roll of officers, employees, Small-pox Hospital, for October.....	649 65
J. B. Taylor.....	196 70		
Lord & Taylor.....	47 10		
Wm. Post.....	259 00		

Permits Granted.

To keep six cows at 425 East Seventy-sixth street.
To keep three cows at north side Sixtieth street, between Tenth and Eleventh avenues.
To keep sixteen chickens at 228 Monroe street.
To keep four chickens at 204 First avenue.
To keep twelve chickens and two ducks at 515 West Thirty-eighth street.
To keep five chickens at 517 West Thirty-eighth street.
To keep six chickens at 234 Ninth avenue.
To keep two goats and kids at 279 Monroe street.

Permits Denied.

To keep fifty chickens at 1008 Second avenue.
To keep five chickens at corner Houston and Sheriff streets.
To keep twelve chickens at 326 Stanton street.

Resolutions.

Resolved, That, in the opinion of this Board, the public health and interests require that Order No. 1, Current Series, dated October 21, 1879, and relating to premises No. 3 East Forty-first street, New York, should be executed by this Board, and the Sanitary Superintendent is hereby directed to cause the execution thereof, it duly appearing to the satisfaction of this Board that such order has not been complied with.

Resolved, That the pay-rolls of this Department for the month of October, 1879, when approved by the Finance Committee, be duly signed by the President and Secretary, and forwarded to the Comptroller for payment.

Resolved, That requisition be and the same is hereby made upon the Comptroller for the following sum of money, which is required to enable the Board of Health to pay to the Board of Police the amount of the salaries of thirty policemen detailed to the service of the Board of Health, pursuant to the provisions of section 5, chapter 504, Laws of 1879; salaries of thirty policemen from October 1 to October 31, inclusive, thirty-one days, \$3,057.30.

Resolved, That order on premises 323 Delancey street be and is hereby extended to May 1, 1880.

Resolved, That so much of Order 7,270, on premises 161 Essex street, requiring a school sink, be and is hereby suspended until May 1, 1880.

Resolved, That so much of Order 9,799, on premises 566 Second avenue, requiring a school sink, be and is hereby suspended until May 1, 1880.

Resolved, That the application for relief from orders on premises 547, 549, 551, 553, 555 and 557 Second avenue, be and are hereby denied and the orders be enforced.

Resolved, That the application to construct a proper privy vault at premises 96 Cherry street, in lieu of a school sink, be and is hereby granted.

Resolved, That the application for relief from the following orders be denied and the Sanitary Superintendent directed to enforce the same:

Order 4,126, premises 778 and 780 Second avenue.
Order 9,003, premises 813 Second avenue.
Order 10,889, premises 813 Second avenue.
Order 10,888, premises 811 Second avenue.
Order 7,184, premises 202 Sixth street.
Order 7,185, premises 204 Sixth street.
Order 9,642, premises 849 First avenue.
Order 6,297, premises 526 Second avenue.
Order 3,800, premises 78 Roosevelt street.
Order 3,799, premises 70 New Chambers street.
Order 6,868, premises 173 Clinton street.
Order 7,097, premises 152 East Broadway.
Order 7,081, premises 141 Division street.

Resolved, That order on premises 114 Second avenue be and is hereby suspended indefinitely, and that the same be kept under observation.

Resolved, That order No. 7,412, on premises 236 West Fifty-fourth street, be and is hereby extended four weeks, the owner agreeing to construct a water closet in lieu of school sink.

Resolved, That the Attorney be and is hereby authorized and directed to discontinue suit 6,972, on premises 236 West Fifty-fourth street.

Resolved, That the Sanitary Superintendent be and is hereby authorized and directed to employ the propeller "Joshua Bedell" to transport patients to and from Riverside Hospital for one month from November 1, at the rate of \$18.50 per day.

Resolved, That the services of the following named persons, assigned to duty in the Tenement House Corps, be and are hereby dispensed with on and after October 31, 1879, the work for which they were appointed having been completed.

Alvah P. Doty.	Geo. A. Coggeshall.
Ed. Moch.	Geo. W. Gay.
R. A. Johnston.	W. N. Campbell.
W. H. Flint.	H. A. Clay.
A. Hunt.	T. Hennessey.
E. F. Miles.	R. V. Davis.
H. M. Silver.	M. M. Lewis.
Jno. S. Berry.	E. W. Martin.
Everitt S. Warner.	John Gleisis.
C. E. Bruce.	M. Skelly.
J. R. Shirley.	John M. Oakford.
Geo. F. Horton.	Thos. J. Mahaffy.
John F. Holmes.	W. B. Vanderpoel.
L. P. De Luze.	E. B. Laird.
Frank S. Q. Cockburn.	E. Hockheimer.
Walter Brady.	Robt. Bolton.
Val. Mott.	T. F. Rodenbaugh.
Wm. A. Valentine.	J. B. Mackintosh.
Robt. Danfield, Jr.	Jas. Ritchie.
T. L. Stedman.	Pierre Hoag.
W. G. Elliott.	

Resolved, That the application for modification of order on premises 85 Columbia street be and is hereby denied.

Resolved, That the order on premises north side One Hundred and Thirty-sixth street, near Oak avenue, be and is hereby referred to the attorney for the purpose of securing the execution thereof.

Resolved, That the attorney be and is hereby authorized and directed to suspend proceedings in the following cases for two weeks:

Report 210, on light and ventilation of tenement-house north side of East Eighty-fifth street, 94 feet west of Avenue A; owner, H. Leoffler.

Report 240, on light and ventilation of tenement-house south side East One Hundred and Fourth street, 70 feet east of Third avenue; Wm. F. McEntee, owner.

Resolved, That leave of absence of two weeks be and is hereby granted to Dr. J. B. Taylor.

Resolved, That the second plan (No. 297) for light and ventilation of five tenement-houses proposed to be built on the south side of Fifty-seventh street, 125 feet west of Ninth avenue, submitted to this Board under Laws 1867, chapter 908, and Laws 1879, chapter 504, by Theophilus G. Smith, be and, on condition that the air-shafts for each house are made at least two feet wide in the clear, and of the length specified thereon, the said plan is hereby approved.

Resolved, That the plan (No. 299) for light and ventilation of the tenement-house proposed to be built on the south side of Seventy-eighth street, 100 feet west of First avenue, submitted to this Board under Laws 1867, chapter 908, and Laws 1879, chapter 504, by Wilson & Carter, be and, on condition that the air-shaft or jog on the west side have a width of at least two feet in the clear, the said plan is hereby approved.

Resolved, That the plan (No. 300) for light and ventilation of six tenement houses proposed to be built on the west side of Fourth avenue, between Sixty-second and Sixty-third streets, submitted

to this Board under Laws 1867, chapter 908, and Laws 1879, chapter 504, by E. Kilpatrick, be and the said plan is hereby disapproved.

Resolved, That the plan (No. 301) for light and ventilation of the tenement-house proposed to be built at No. 438 West Thirty-seventh street, submitted to this Board under Laws 1867, chapter 908, and Laws 1879, chapter 504, by G. W. La Baw & Son, be and is hereby disapproved.

Resolved, That the plan (No. 302) for light and ventilation of the tenement-house proposed to be built on the south side of East Fifty-second street, 125 feet east of Lexington avenue, submitted to this Board under the Laws of 1867, chapter 908, and Laws of 1879, chapter 504, by George B. Pelham, be and the same is hereby approved.

Resolved, That the plan (No. 303) for light and ventilation of the tenement-houses proposed to be built as follows, to wit: One on the north side of East Eighty-fourth street, 206 feet 6 inches east of First avenue, and one on East Eighty-fourth street, 175 east of First avenue, submitted to this Board under the Laws of 1867, chapter 908, and Laws of 1879, chapter 504, by John C. Burne, be and, on condition that the shafts in each of said houses are made at least two feet wide in the clear, and of the length specified thereon, the said plan is hereby approved.

Resolved, That the plan (No. 304) for light and ventilation of six tenement-houses proposed to be built on and adjoining the northeast corner of One Hundred and Twenty-fourth street and Sixth avenue, submitted to this Board under the Laws of 1867, chapter 908, and Laws of 1879, chapter 504, by John C. Burne, be and, on condition that the light shafts in each house are made at least two feet in the clear, and of the length specified thereon, the said plan is hereby approved.

Resolved, That T. F. Rodenburgh and John S. Berry be and are hereby appointed Assistant Sanitary Inspectors on and after November 1st, and assigned to duty in the Tenement House Corps, with salary at the rate of \$75 per month.

Sanitary Bureau.

The following is a record of the work performed in the Sanitary Bureau for the week ending October 25, 1879:

The total number of inspections made by the Sanitary and Assistant Sanitary Inspectors was 1,993, as follows, viz.: 3 public buildings, 885 tenement-houses, 136 private dwellings, 112 other dwellings, 18 manufactories and workshops, 16 stores and warehouses, 64 stables, 14 slaughter-houses, 5 fat melting establishments, 11 manure dumps, 1 lime kiln, 1 garbage dump, 1 gas works, 1 oil works, 17 sunken and vacant lots, 4 lodging-houses, 1 public sewer, 1 fertilizer boat, 1 dangerous building, 73 yards, courts, and areas, 64 cellars and basements, 137 waste-pipes and drains, 266 privies and water-closets, 39 streets, gutters, and sidewalks, 11 dangerous stairways, 4 smoky chimneys, 2 piggeries, 3 cesspools, 38 other nuisances, together with 70 visits of the Sanitary Inspectors to cases of contagious disease.

The number of reports thereon received from the Inspectors was 1,057.
During the past week 104 complaints were received from citizens and referred to the Sanitary and Assistant Sanitary Inspectors for investigation and report.

Permits were issued to the consignees of 91 vessels to discharge cargoes, on vouchers from the Health Officer of the Port.

204 permits were granted scavengers to empty, clean, and disinfect privy sinks.
The Disinfecting Corps have visited 51 premises where contagious diseases were found, and have disinfected and fumigated 42 houses, 42 privy sinks, together with clothing, bedding, etc.

Bureau of Vital Statistics.

The certificates of 527 births, 36 still-births, 240 marriages, and 509 deaths, reported to have taken place in this city, were received by this bureau during the week ending Saturday, October 25, 1879. This shows a decrease of 36 births, and 11 still-births, and an increase of 55 marriages, and 95 deaths, when compared with the number received during the preceding week, but when compared with the corresponding week of the year 1878, there was an increase of 21 births, 101 marriages, and 61 deaths and a decrease of 21 still-births. Compared with the mortality reported during the preceding week, the deaths from measles decreased, 4; cerebro-spinal fever, 3; diarrhoeal diseases, 10; cancer, 6; hydrocephalus and tubercular meningitis, 7; convulsions, 4; apoplexy, 1; cirrhosis and hepatitis, 2; drowning, 1; while the deaths from scarlatina increased 7; diphtheria, 4; croup, 6; whooping cough, 1; erysipelas, 2; typhus fever, 1; typhoid fever, 4; malarial fevers, 2; puerperal diseases, 2; phthisis pulmonalis, 41; bronchitis, 11; pneumonia, 7; heart diseases, 8; aneurism, 1; marasmus, tabes mesenterica and scrofula, 6; meningitis and encephalitis, 2; all diseases of the brain and nervous system, 5; enteritis, gastritis, and peritonitis, 4; Bright's disease and nephritis, 6; cyanosis and atelectasis, 4; premature and pretermatural births, 6; surgical operation, 1; suicide, 3. The number of deaths from inanition, alcoholism, and rheumatism and gout, was the same as that reported for the past week.

Deaths from the principal Zymotic Diseases, Phthisis Pulmonalis, Pneumonia, Bronchitis, and Children under five years of age, reported during the week and compared with the three preceding weeks.

WEEK ENDING—	Small-Pox.	Measles.	Scarlatina.	Diphtheria.	Membranous Croup.	Whooping Cough.	Typhus Fever.	Typhoid Fever.	Cerebro-Spinal Fever.	Remittent, Intermittent, Typho-Malarial, and Simple Continued Fevers.	Diarrhoeal Diseases.	Phthisis Pulmonalis.	Pneumonia.	Bronchitis.	Diseases of the Nervous System.	Diseases of the Urinary System.	DEATHS OF CHILDREN.		
																	Under 1 year of age.	Under 2 years of age.	Under 5 years of age.
October 25, 1879..	9	19	9	6	1	9	1	10	37	107	43	33	45	30	138	182	224
" 18, "	4	2	15	3	5	..	5	4	49	66	36	22	40	23	125	162	193
" 11, "	4	3	14	13	9	..	7	2	53	74	48	15	37	19	149	187	227
" 4, "	4	6	9	4	12	..	7	1	58	97	31	11	41	25	151	191	223
Total.....	..	12	20	57	29	32	1	28	8	46	197	344	158	81	163	97	563	722	867

The ages of 138 of the persons who died during the week were reported to be under one year; 182 under two years; 224 under five years, and 32 seventy years and over, which shows that the deaths of children under five years of age was 31 more than the number reported during last week, and represent 44.01 per cent. of the total weekly mortality.

Of the total number of deaths reported for the week, 90 were in institutions, 274 in tenement-houses, 133 in houses containing 3 families or less, 4 in hotels and boarding-houses, 6 in rivers, streets, boats, etc.; 8 were on the basement floor, 100 on the first, 141 on the second, 100 on the third, 49 on the fourth, 13 on the fifth, 0 on the sixth. 507 were stated to be residents of New York City, and 2 non-residents. 73 were stated to be single, 117 married, 54 widowed, and the condition of 265 was not stated; these were children who had not attained a marriageable age.

The mean temperature for the week ending October 25, 1879, was 51.7 degrees Fahr., the mean reading of the barometer was 30.089, the mean humidity was 77, saturation being 100, the number of miles traveled by the wind was 1,208, and the total amount of rain-fall was 0.15 inch depth of water, as reported by D. Draper, Director of the New York Meteorological Observatory, Central Park.

The disposition of 499 deaths and still-births, or 91.56 per cent. of the total number reported, was in the following 14 cemeteries: Bayside (Jewish), 14; Calvary (Roman Catholic), 224; City, (pauper burial ground—undenominational), 65; Greenwood (undenominational), 31; Lutheran, (undenominational), 65; Cypress Hills (undenominational), 22; Evergreen (undenominational), 30; Woodlawn (undenominational), 14; St. Michael's (Protestant Episcopal), 5; Union (Methodist Protestant), 4; Holy Cross (Roman Catholic), 6; Machpelah, L. I. (Jewish), 4; St. Raymond's (Roman Catholic), 6; Washington (undenominational), 9.

The distribution of deaths (actual mortality) for the week ending October 18, 1879, was in the following wards, viz.: First, 8; Second, 1; Third, 5; Fourth, 6; Fifth, 6; Sixth, 4; Seventh, 20; Eighth, 9; Ninth, 28; Tenth, 16; Eleventh, 12; Twelfth, 42; Thirteenth, 11; Fourteenth, 9; Fifteenth, 6; Sixteenth, 13; Seventeenth, 29; Eighteenth, 18; Nineteenth, 76; Twentieth, 39; Twenty-first, 38; Twenty-second, 28; Twenty-third, 4; Twenty-fourth, 1.

The actual mortality for the week ending October 18, 1879, was 430; this is 76 less than the number that occurred during the corresponding week of the year 1878, and 72.6 less than the average of the corresponding weeks of the past five years, and represents an annual death-rate of 20.29 per 1,000 persons living, the population estimated at 1,101,845.

The annual death-rate per 1,000 persons living, of the estimated or enumerated population, according to the most recent weekly returns, of Philadelphia was 13.50; Brooklyn, 19.06; St. Louis, 10.4; Baltimore, 17.30; Boston, 16.96; Cincinnati, 16.94; New Orleans, 21.79; Charleston, 30.10; San Francisco, 14.66; Dayton, 15.45; Lowell, 16.58; Worcester, 11.88; Cambridge, 12.48; Fall River, 17.15; Lawrence, 17.70; Lynn, 16.58; Springfield, 23.11. Monthly returns—Washington, 23.01; Paterson, 24; Shelby County, Tenn., 33.30. Foreign cities, weekly returns—London, 19.7; Liverpool, 24.5; Birmingham, 16.4; Manchester, 24.1; Glasgow, 18; Edinburgh, 18.0; Dundee, 15.2; Brussels, 22.2; Antwerp, 24.1; Ghent, 32.3; Paris, 24.7; Rome, 25.7; Naples, 11.4; Turin, 22.9; Berlin, 30.8; Breslau, 26.96; Vienna, 24.0; Trieste, 33.7; Copenhagen, 24.1; Stockholm, 19.1; Christiania, 19.33; Amsterdam, 19.5; Rotterdam, 17; The Hague, 14.5; Calcutta, 30.1; Bombay, 37; St. Petersburg, 30.59; Warsaw, 30.58; Havre, 27.7; Barcelona, 35.7; Granada, 57.9; Cadiz, 49.8.

The Board adjourned to meet on Wednesday, November 5, 1879, at 1 o'clock P. M.
By order of the Board.

EMMONS CLARK, Secretary.

BUREAU OF VITAL STATISTICS.

REPORTED MORTALITY* for the week ending October 25, 1879, together with the ACTUAL MORTALITY for the week ending October 18, 1879.

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

SIR—There were 509 deaths reported to have occurred in this city during the week ending Saturday, October 25, 1879, which is an increase of 94, as compared with the number reported the preceding week, and 61 more than were reported during the corresponding week of the year 1878. The actual mortality for the week ending October 18, 1879, was 430, which is 72.6 below the average for the corresponding week of the past five years, and represents an annual death-rate of 20.29 per 1,000 persons living, the population estimated at 1,101,845.

Table showing the Reported Mortality for the week ending Oct. 25, 1879, and the Actual Number of Deaths each day, from the Principal Causes, with the Ages of Decedents, for the week ending Oct. 18, 1879.

[illegible]

* Refers to the number of death certificates received.

WARDS.	AREA IN ACRES.	DEATHS FROM ZYMOTIC DISEASES.													Total Deaths from all Causes.	Total Deaths, exclusive of those in Public Institutions.	Total Population (in Wards), Census of 1875.	REMARKS.	Total in Institutions																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																													
		NEW YORK.—DEATHS FROM SMALL-POX, MEASLES, SCARLATINA, DIPHThERIA, CROUP, WHOOPING COUGH, TYPHOID FEVER, TYPHUS FEVER, MALARIAL FEVERS, PUERPERAL FEVER, DIARRHOEAL MALADIES, CEREBRO-SPINAL FEVER, AND OTHER ZYMOTIC DISEASES.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
		Actual Mortality during the Week ending October 18, 1879.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																														
		Small-pox.	Measles.	Scarlatina.	Diphtheria.	Croup.	Whooping Cough.	Typhus Fever.	Typhoid Fever.	Malarial Fevers.	Puerperal Fever.	All Diarrhoeal Diseases.	Cerebro-Spinal Fever.	Other Zymotic Diseases.	Total Deaths from Zymotic Diseases.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																	
First	154	1	1	2	8	7	14,209	Castle Garden and Emigrant Depot, 1; U. S. Marine Hospital, ..; Trinity Home, 3 Morris street,	1																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Second	81	1	1	1	1,013	Twenty-seventh Precinct Station, ..; House of Relief, 160 Chambers street, 4; Newsboys' Lodgings,	4																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Third	95	5	6	5	2,878	Fourth Precinct Station, ..; Mission Home,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Fourth	83	1	1	2	6	6	20,043	Fifth Precinct Station, ..; Trinity Infirmary, 50 Varick street,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Fifth	168	1	2	3	6	6	15,966	City Prison, ..; Home of Industry, ..; Centre Street Dispensary, ..; Park Street Mission Home,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Sixth	86	4	4	4	19,880	Seventh Precinct Station, ..; Sailors' Home, ..; Nursery and Child's Protectory, East Broadway,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Seventh	198	1	3	..	4	20	20	20	45,656	Eighth Precinct Station, ..; Jefferson Market Prison, ..; Home for Old Men and Aged Couples,	6																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Eighth	183	2	9	9	32,488	Essex Street Prison, ..; Tenth Precinct Station, ..; Ludlow Street Jail,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Ninth	322	1	3	16	16	49,417	St. Francis' Hospital, ..; Eleventh Precinct Station, ..	1																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Tenth	110	1	2	..	3	12	11	63,874	Reception Hospital, 99th street, ..; Infants' Hospital, ..; Sheltering Arms, N. Y. City Asylum for the Insane, 2; Colored Orphan Asylum, ..; Ward's Island, ..; Randall's Island, ..; Bloomingdale Lunatic Asylum, ..; St. Joseph's Asylum, ..; House of Refuge, ..; Infirmary of Mercy, ..; Idiot Asylum, Randall's Island, 1; Union Home and School, ..; House of Good Shepherd, ..; Deaf and Dumb Asylum, ..; N. Y. Juvenile Asylum, ..; Homoeopathic Hospital, 5; Home for Aged and Infirm Hebrews, ..; Leake and Watts Orphan Home, ..; Unsectarian Home, ..; Infirmary, One Hundred and Twenty-sixth street, ..	15																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Eleventh	196	..	1	2	..	3	11	11	34,028	Thirteenth Precinct Station,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Twelfth	5,504.13	1	1	1	3	..	4	..	5	15	42	27	59,649	R. C. Orphan Asylum, ..; Lying-in Asylum, ..; Fourteenth Precinct Station, ..; Home of Mercy,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Thirteenth	107	1	1	..	2	11	11	26,471	Fifteenth Precinct Station, ..; Midnight Mission, ..; Prot. Half Orphan Asylum, ..; Juvenile Asylum,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Fourteenth	96	1	2	3	9	9	25,543	Samartan Home for the Aged, ..; St. Joseph's Home for the Aged, ..; Sixteenth Precinct Station,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Fifteenth	198	6	6	48,253	Office of Commissioners Charities and Correction, ..; Eye Infirmary, ..; Seventeenth Precinct Station,																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Sixteenth	346.77	1	1	..	1	..	1	4	29	29	101,094	Home for Respectable Aged and Indigent Females, ..; New York Hospital, 3; New York Infirmary for Women and Children, ..; Home for Aged, Church of the Holy Communion, ..; N. Y. Ophthalmic Hospital, ..; Presbyterian Home, 2; Presbyterian Hospital, ..; German Hospital, 1; Mt. Sinai Hospital, 3; Foundling Hospital, 6; Women's Hospital, ..; City Lunatic Asylum, 1; Almshouse, 2; Penitentiary, ..; Small-pox Hospital, ..; Charity Hospital, 6; Epileptic and Paralytic Hospital, ..; Colored Home Hospital, ..; Nursery and Child's Hospital, 1; St. Luke's Hospital, 2; Workhouse, ..; Fever Hospital, ..; Roman Catholic Orphan Asylum, ..; Hospital for Ruptured and Crippled, ..; Home for the Aged (Little Sisters of the Poor), ..; Chapin Home for the Aged, ..; Hahnemann's Hospital, ..; Orphans' Home and Asylum (Protestant Episcopal), 49th street and Lexington avenue, ..; Hebrew Sheltering and Guardian Society, ..; Infirmary, 82d street, ..; Maternity Hospital, ..; St. Joseph's Infirmary, ..	3																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Seventeenth	331	1	1	1	1	..	3	..	2	9	18	15	61,207	St. Elizabeth's Hospital, 1; St. Mary's Hospital, ..; Home for Aged Poor, ..; Twenty-ninth Precinct Station, ..; Bellevue Hospital, 19; in Ambulances, ..; Morgue, ..; Women's Hospital and College, ..; St. Stephen's Home, ..; Twenty-first Precinct Station, ..; Home of the Friendless, ..; Emergency Hospital, 2, ..; Roosevelt Hospital, 4; Old Ladies' Home, ..; New York Infant Asylum, ..; Hahnemann's Hospital, ..; New York Orphan Asylum, ..; Industrial School of St. Vincent de Paul, ..; M. E. Home, ..	27																																																																																																																																																																																																																																																																																																																																																																																																																																																																																																												
Eighteenth	449.89

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, November 6, 1879.

In accordance with the provisions of section 110, chapter 335, Laws of 1873, the Department of Public Works makes the following report of its transactions for the week ending October 25, 1879:

Public Moneys Received and Deposited in the City Treasury.

For Croton water rents.....	\$14,947 35
For penalties on Croton water rents.....	269 65
For tapping Croton pipes.....	222 50
For sewer permits.....	245 84
For sewer pipe sold contractors.....	14 70
For vault permits.....	67 50
For removing obstructions.....	7 00
Total.....	\$15,774 54

Public Lamps.

- 4 new lamps lighted.
- 2 lamps discontinued.
- 18 lamp-posts removed.
- 12 lamp-posts reset.
- 61 lamp-posts straightened.
- 1 column refitted.
- 20 columns releaded.

Report of Photometrical Examinations of Illuminating Gas, for the week ending October 25, 1879, made at the Photometrical Rooms of the Department of Public Works.

DATE.	TIME.	Thermometer.	Barometer.	GAS COMPANY.	BURNER.	Pressure as Delivered to Burner.	Consumption of Gas, Rate per hour.	Consumption of Candle, Grs. per hour.	ILLUMINATING POWER.	
									Observed.	Corrected.
Oct. 20	6 P.M.	69.	30.27	New York.....	Sugg-Letheby....	.05	5.00	121.2	16.20	16.36
" 21	4 P.M.	73.	30.29	"	"05	5.00	121.8	16.28	16.52
" 22	2 P.M.	72.	30.27	"	"05	5.00	115.8	17.16	16.56
" 23	4 P.M.	70.	30.05	"	"05	5.00	120.0	16.59	16.59
" 24	5:30 P.M.	69.	30.19	"	"05	5.00	116.4	17.12	16.60
" 25	12:30 P.M.	66.	30.69	"	"05	5.00	120.0	16.64	16.64
Average.									16.54	
Oct. 20	5 P.M.	67.	30.27	Manhattan	"05	5.00	120.0	17.84	17.84
" 21	4:30 P.M.	74.	30.29	"	"05	5.00	123.0	17.36	17.79
" 22	2:30 P.M.	72.	30.27	"	"05	5.00	120.6	16.86	16.94
" 23	4:30 P.M.	71.	30.05	"	"05	5.00	120.0	17.34	17.34
" 24	5 P.M.	68.	30.19	"	"05	5.00	119.4	17.38	17.29
" 25	1 P.M.	66.	30.69	"	"05	5.00	124.2	16.66	17.24
Average.									17.40	
Oct. 20	4 P.M.	66.	30.27	N. Y. Mutual..	"05	3.70	121.2	15.59	21.27
" 21	5 P.M.	75.	30.29	"	"05	3.80	121.8	15.54	20.75
" 22	5 P.M.	74.	30.27	"	"05	3.60	120.0	14.62	20.30
" 23	5:30 P.M.	68.	30.05	"	"05	3.60	126.0	13.86	20.21
" 24	4:30 P.M.	68.	30.19	"	"05	3.72	124.2	14.56	20.25
" 25	1:30 P.M.	67.	30.69	"	"05	3.60	126.0	14.00	20.41
Average.									20.53	
Oct. 20	1 P.M.	71.	30.29	Metropolitan...	"05	4.59	120.0	15.07	16.42
" 21	8:30 P.M.	70.	30.27	"	"05	4.30	123.0	14.56	17.35
" 22	9 P.M.	73.	30.25	"	"05	4.35	123.0	14.60	17.20
" 23	10 P.M.	76.	29.96	"	"05	4.44	116.4	15.58	17.02
" 24	8:30 P.M.	70.	30.18	"	"05	4.18	124.8	13.82	17.19
" 25	12 M.	70.	30.69	"	"05	4.31	122.4	14.64	17.38
Average.									17.08	
Oct. 20	12:30 P.M.	70.	30.29	Harlem.....	"05	5.00	114.6	16.40	15.66
" 21	9 P.M.	76.	30.27	"	"05	5.00	115.8	16.80	16.21
" 22	9:30 P.M.	75.	30.25	"	"05	5.00	120.0	16.34	16.34
" 23	9:30 P.M.	74.	29.96	"	"05	5.00	115.8	16.90	16.31
" 24	9 P.M.	71.	30.18	"	"05	5.00	121.2	16.30	16.46
" 25	11:30 A.M.	69.	30.69	"	"05	5.00	120.0	16.58	16.58
Average.									16.26	

E. G. LOVE, PH. D., Gas Examiner.

Permits Issued.

- 64 permits to tap Croton pipes.
- 118 permits to open streets.
- 14 permits to make sewer connections.
- 19 permits to repair sewer connections.
- 1 permit to construct street vault.
- 99 permits to place building material on streets.
- 1 permit to cut down tree.

Removing Obstructions.

- Furniture from northwest corner Eighth avenue and Forty-fifth street.
- Stand from northwest corner Eighth avenue and Twenty-third street.
- Stand from 485 East Houston street.

Repairing Pavements over Croton-mains.

- In Third avenue, between Nineteenth and Twenty-first, Sixtieth and Sixty-first, and Ninety-fourth and Ninety-sixth streets.
- In Fortieth street, between Sixth avenue and Broadway.
- In Mott street, between Canal and Grand streets.
- In Fifty-seventh street, between Tenth and Eleventh avenues.
- In Tenth avenue, between Sixtieth and Sixty-first streets.
- In Madison avenue, between Thirty-eighth and Thirty-ninth, and Forty-eighth and Fiftieth streets.
- In Mangin street, between Stanton and Houston streets.

Repairing Pavements.

- In Twenty-ninth street, between Sixth and Seventh avenues.
- In Thirty-second street, between Sixth and Seventh avenues.
- In Forty-ninth street, between Fifth and Sixth avenues.

- In East street, between Grand and Delancey streets.
- In Thirty-fifth street, at North river.
- In Lexington avenue, between Thirty-third and Thirty-fourth streets.
- In Pitt street, between Grand and Delancey streets.

Repairing and Cleaning Sewers.

- 116 receiving-basins and culverts cleaned.
- 280 lineal feet of sewer cleaned.
- 18 lineal feet of sewer rebuilt.
- 3 lineal feet of spur pipe laid.
- 3 receiving-basins repaired.
- 3 basin heads and gutter stones reset.
- 24 manholes repaired.
- 1 new manhole head and cover put on.
- 1 new manhole cover put on.
- 24 manhole heads reset.
- 21 cubic yards of earth excavated and refilled.
- 18 square yards of pavement relaid.
- 209 cart loads of dirt removed.

STATEMENT of Laboring Force Employed in the Department of Public Works during the week ending October 25, 1879.

NATURE OF WORK.	MECHANICS.	LABORERS.	TEAMS.	CARTS.
Maintenance of Aqueduct and Reservoirs.....	9	112	7	1
In Pipe Yard foot of East Twenty-fourth street....	2	14
Laying and repairing pipes, etc.....	48	156	..	39
Repairing pavements.....	5	19	..	3
Repairing and cleaning sewers.....	3	23	..	9
Maintenance and construction of Boulevards and Aves.	4	82	12	3
Repairing roads.....	1	20	8	2
Total.....	72	426	27	57
Increase over previous week.....	2	3	..	1
Decrease from previous week.....

Appointments.

- Hugh Lindsay, Inspector.
- E. W. Clark, Inspector.
- Hugh Hughes, Inspector.
- George W. Dessoye, Inspector.

Removed Upon Completion of Work.

- Michael Dooley, Inspector.
- M. J. Mead, Inspector.
- Edward Kelly, Inspector.

Requisitions upon the Comptroller.

The total amount of requisitions drawn by the Department upon the Comptroller during the week is \$45,974.01.

FRED. H. HAMLIN,
Deputy Commissioner of Public Works.

LAW DEPARTMENT.

Statement and Return of Moneys received by WILLIAM A. BOYD, Corporation Attorney, for the month of October, 1879, rendered to the Comptroller in pursuance of the provisions of Sec. 26, Art. 1, Chap. V. of the Revised Ordinances of 1866; and of Sections 38 and 96 of Chapter 335 of the Laws of 1873.

DATE.	WHAT FOR.	JUDGMENTS.	PENALTIES.	COSTS.	TOTAL AMOUNT.
Oct. 1	Violation Corporation Ordinances.....	\$5 00	\$5 00
" 2	"	5 00	5 00
" 3	"	15 00	15 00
" 4	"	15 00	15 00
" 6	"	20 00	20 00
" 7	"	2 50	2 50
" 8	"	2 50	2 50
" 9	"	5 00	5 00
" 10	"	7 50	7 50
" 11	"	7 50	7 50
" 13	"	10 00	10 00
" 14	"	55 00	55 00
" 15	"	10 00	10 00
" 16	"	5 00	5 00
" 17	"	15 00	15 00
" 18	"	5 00	5 00
" 20	"	10 00	10 00
" 21	"	15 00	15 00
" 22	"	5 00	5 00
" 23	"	15 00	15 00
" 24	"	5 00	5 00
" 25	"	2 50	2 50
" 29	"	7 50	7 50
" 30	"	7 50	7 50
" 31	"	5 00	5 00
Total amount collected.....					\$480 00
Less disbursements.....					436 75
Balance due the City.....					\$43 25

WILLIAM A. BOYD, Corporation Attorney.

APPROVED PAPERS.

Resolved, That O. Edward Shipman be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York, in place of Martin Fleming, who has failed to qualify. Adopted by the Board of Aldermen, October 17, 1879. Approved by the Mayor, October 27, 1879.

Resolved, That permission be and the same is hereby given to E. A. Wickes to erect a bay-window on house to be erected on lot No. 14 West Fifty-seventh street, as shown on the annexed diagram, the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council. Adopted by the Board of Aldermen, October 17, 1879. Approved by the Mayor, October 27, 1879.

Resolved, That permission be and the same is hereby given to Samuel F. Knight to erect an ornamental post and lamp in front of his premises No. 1183 Broadway, entrance on Twenty-eighth street, about 30 feet from the corner of Broadway, the post to be of the following dimensions: about 12 inches in diameter at the base, and 9 feet—total height in all, with lamp, about 14 feet—the work to be done and gas supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council. Adopted by the Board of Aldermen, October 17, 1879. Approved by the Mayor, October 27, 1879.

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, November 1, 1879.

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

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

PROPOSALS FOR DRY GOODS, GROCERIES, CODFISH, PAINTS, IRON, ETC., ETC.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR FURNISHING

DRY GOODS.

5,000 yards Ticking.
5,000 " Hickory Stripes.
5,000 " Jeans.
1,000 " Huckaback.
1,000 pairs White Blankets.
25 " Horse Blankets.

GROCERIES AND CODFISH.

50,000 pounds Brown Sugar.
10,000 " Oatmeal.
5,000 " Pearl Barley.
5,000 " Wheat Grits.
1,000 " Chicory.
1,000 gallons Syrup.
12,000 pounds Dairy Butter, sample of which will be on exhibition November 13th and 14th.
27,000 Fresh Eggs (all to be candled).
500 bales Long Bright Rye Straw.
300 quintals Best Quality Grand Bank Codfish.

PAINTS AND OILS.

5,000 pounds Pure White Lead, equal to "Atlantic."
5 barrels best quality Boiled Linseed Oil.
5 " " Raw Linseed Oil.
5 " " Spirits Turpentine.
5 barrels best quality Standard White Kerosene Oil, 150° test.
5 barrels best quality Paris White.
5 " " Spanish Whiting.

IRON AND HARDWARE.

10 bundles R. G. Sheet Iron.
20 " B. B. Galvanized Iron.
12 dozen pairs Scissors.
1 " 7 lb. C. S. Cleavers.
12 gross Table Spoons.

LIME AND CEMENT.

50 barrels Rockland lime.
25 " Fresh Rosendale Cement.
30 barrels Chloride Lime, not less than 30 per cent. Chlorine.

WOOD.

50 cords prime quality, full measure, Virginia Pine Wood, to be delivered at Blackwell's Island.

—or any part thereof, will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9 o'clock A. M., of Saturday, the 15th day of November, 1879. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate" for Dry Goods, Groceries, Codfish, Paints, Iron, etc., and with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the head of said Department and read.

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

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

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

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

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

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

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, November 1, 1879.

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

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

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR REMOVING

two (2) boilers from Bellevue Hospital, and one (1) from Randall's Island, 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 Saturday the 15th day of November, 1879. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate" for removing three boilers, 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. No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

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

The entire work will be required to be completed 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 sum of one thousand dollars.

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

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

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.

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

Bidders will state the price for removing the boilers 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 form of the agreement, including specifications, and showing the manner of payment can be obtained at the office of the Department.

Dated New York, November 1, 1879.

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

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, October 30, 1879.

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

At Homeopathic Hospital, Ward's Island—Julia Carey; aged 22 years; 5 feet 1 inch high; blue eyes; brown hair. Had on when admitted, light wrapper, brown shawl, shoes, straw hat. Nothing known of her friends or relatives.

By Order,

JOSHUA PHILLIPS,
Secretary.

DEPARTMENT PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, October 29, 1879.

NOTICE OF SALE AT PUBLIC AUCTION.

ON MONDAY, NOVEMBER 10, 1879, AT 11 o'clock A. M. the Department of Public Works will sell at public auction, at the Corporation Yard foot of Gansevoort street, North river, by Peter Bowe, Auctioneer, the following articles:

Iron Boiler.
Iron Fly Wheel.
Iron Kettle.
4 Trucks.
3 Wagons.
5 Carts.
2 Lots of Furniture.
12 Stands.
Lot of Wood.
Lot of Barrels.
Lot of Boxes.
Lot of Bill Boards.
Lot of Lager Beer Kegs.
26 barrels of Cement.
Side Curtain.
Lot of Signs.
Lot of Butter Tubs.
Lot of Posts.

TERMS OF SALE.

Cash payments in bankable funds at the time and place of sale, and the immediate removal of the articles by the purchaser.

FRED. H. HAMLIN,

Deputy and Acting Commissioner of Public Works.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS

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

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

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

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

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

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

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

SUPREME COURT.

In the matter of the application of the Department of Public Parks, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Ninety-first street, from Eighth avenue to the new road or drive, and from Twelfth avenue to the Hudson river, in the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs and report of the Referee thereon, in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at a Special Term, to be held at Chambers, in the Court-house in the City of New York, on the 18th day of November, 1879, at 10 o'clock A. M.

Dated New York, November 6, 1879.

WILLIAM C. WHITNEY,
Counsel to the Corporation.

In the matter of the application of the Department of Public Parks, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of a new road or street, commonly known as Bronx River road, though not yet named by proper authority, from Grand avenue to the north line of the City of New York, in the Twenty-fourth Ward of said city.

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 lands, and improved and unimproved lands, affected thereby, and to all others who it may concern, to wit:

First—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to George W. McGlynn, Esq., our Chairman, at the office of the Commissioners, No. 261 Broadway, Rooms 34 and 35, in said city, on or before the first day of December, 1879; and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said first day of December, and

will be in attendance at our said office on each of said ten days at 3 o'clock P. M.

Second—That the abstract of said estimate and assessment, together with our maps, and also all the affidavits taken, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, there to remain until the 11th day of December, 1879. That the limits embraced by the assessment aforesaid are as follows:

Commencing at the intersection of the northerly line of Grand avenue, with the westerly line of the lands of the Harlem Railroad Company, thence running northerly along the westerly line of the said railroad company's lands to the westerly bank of the Bronx river as the same winds and turns, to the northerly line of the City of New York; thence westerly along the northerly line of the City of New York to a point where the said line would be intersected by the prolongation of a line drawn parallel to, and two hundred feet westerly of the westerly line of First street; thence southerly along the prolongation of said line, and along said line to the northerly side of Grand avenue; thence easterly along the northerly side of Grand avenue, to the point or place of beginning.

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 Chambers in the Court-house in the City of New York on the 31st day of December, 1879, at ten o'clock of that day, or as soon thereafter as counsel can be heard thereon, and that then and there a motion will be made that the said report be confirmed.

Dated New York, October 28, 1879.

GEORGE W. MCGLYNN,
BERNARD SMYTH,
JULIUS HEIDERMAN,
Commissioners.

In the matter of the application of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of One Hundred and Forty-ninth street, from Eighth avenue to the Harlem river, in the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs and report of the Referee thereon in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court, at a Special Term, to be held at Chambers, in the Court-house, in the City of New York, on November 18, 1879, at 10 A. M.

Dated New York, November 6, 1879.

WM. C. WHITNEY,
Counsel to the Corporation.

In the matter of the application of the Department of Public Parks, for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Eighty-first street, from the Boulevard to the new avenue, and from the Twelfth avenue to the Hudson river, in the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of the costs, charges, and expenses incurred by reason of the proceedings in the above-entitled matter will be presented for taxation to one of the Justices of the Supreme Court, at the Court-house, in the City of New York, on Tuesday, the 11th day of November, 1879, at 11 o'clock in the forenoon.

Dated New York, October 27, 1879.

CHARLES PRICE,
JOSEPH MEEKS,
LOUIS MESIER,
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 Eighty-second street, from First avenue to Avenue B.

PURSUANT TO STATUTES IN SUCH CASE made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held in Chambers, in the Court-house, in the City of New York, on the 15th day of November, 1879, at ten o'clock A. M. of that day, or as soon thereafter as counsel can be heard, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. That the nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, to all the lands and premises, with the buildings thereon, and the appurtenances thereto belonging, required for the opening of Eighty-second street, from the easterly line of First avenue to the westerly line of Avenue B, being the following described pieces or parcels of land:

Beginning at a point on the easterly line of First avenue, 204 feet 4 inches northerly from the northerly line of Eighty-first street, and running parallel to said street 673 feet, to the westerly line of Avenue A; thence northerly, along the westerly line of Avenue A, 60 feet; thence westerly 673 feet, to the easterly line of First avenue; thence southerly, along the easterly line of First avenue, 60 feet, to the point or place of beginning.

Also, beginning at a point on the easterly line of Avenue A, 204 feet 4 inches northerly from the northerly line of Eighty-first street, and running parallel to said street 646 feet, to the westerly line of Avenue B; thence northerly, along the westerly line of Avenue B, 60 feet; thence westerly 646 feet, to the easterly line of Avenue A; thence southerly, along the easterly line of Avenue A, 60 feet, to the point or place of beginning; said street being 60 feet wide between First avenue and Avenue A, and between Avenues A and B.

Dated New York, October 23, 1879.

WILLIAM C. WHITNEY,
Counsel to the Corporation.

In the matter of the petition of the Department of Public Parks, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Forest (Concord) avenue, from Denman place to Home street, in the Twenty-third Ward of 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 lands, and improved and unimproved lands, affected thereby; and to all others whom it may concern, to wit:

1. That we have completed our estimate and assessment, and that all persons interested in these proceedings, or any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to Gunning S. Bedford, Esq., our Chairman, at the office of the Commissioners, No. 25 Chambers street, room No. 1, in the said city, on or before the 21st day of November, 1879; and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 21st day of November, 1879, and will be in attendance at our said office on each of said ten days, at 12 o'clock, noon.

2. That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits taken, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, there to remain until the 1st day of December, 1879. That the limits embraced by the assessment aforesaid are as follows:

All those parcels of land lying on each side of Concord (Forest) avenue, between Denman place and Home street, in the Twenty-third Ward, and extending 135 feet each way from the said Concord avenue.

3. 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 Chambers, in the Court-house, in the City of New York, on the 17th day of December, 1879, at ten o'clock of that day, or as soon thereafter as counsel can be heard thereon, and that then and there a motion will be made that the said report be confirmed.

Dated New York, October 20, 1879.

GUNNING S. BEDFORD,
AMBROSE H. PURDY,
BERNARD SMYTHE,
Commissioners.

In the matter of the application of the Commissioners of the Department of Public Parks, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Sedgwick avenue, from the Fordham Landing Road to Boston avenue, in the City of New York.

PURSUANT TO STATUTES IN SUCH CASE made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers, in the Court-house in the City of New York, on the 21st day of November, 1879, at 10 o'clock A. M. of said day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. The nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, to all the lands and premises, with the buildings thereon, and the appurtenances thereto belonging, required for the opening, as a first class street, of that certain continuous street or avenue known as Sedgwick avenue, although not yet named by proper authority, being all of that piece or parcel of land—as the same is shown on certain maps made by the Commissioners of the Department of Public Parks, under authority of chapter 604, Laws of 1874, and chapter 436, Laws of 1876, and filed in the Department of Public Parks, the office of the Register of the City and County of New York, and in the office of the Secretary of State of the State of New York, viz.:

Beginning at a point on the Fordham Landing Road, distant 2960 58-100 feet easterly from the eastern line of Tenth avenue, produced and measured on a line at right angles to the same, from a point 14539 25-100 feet northerly from the southeastern corner of One Hundred and Fifty-fifth street and Tenth avenue.

1. Thence southwesterly, on a line whose direction is 34° southwest of that of the eastern line of Tenth avenue, for 91 76-100 feet.

2. Thence northwesterly on the arc of a circle of 300 77-100 feet radius whose centre lies west of the said arc and whose radial line passing through the western extremity of the preceding course forms—when produced easterly—an angle of 33° 33' 08" with the said preceding course, for 69 39-100 feet to a point of reverse curve.

3. Thence to the right and northwesterly on the arc of a circle of 1403 38-100 feet radius for 98 79-100 feet to a point of compound curve.

4. Thence to the right and northwesterly on the arc of a circle of 2220 feet radius for 538 14-100 feet to a point of compound curve.

5. Thence to the right and northerly on the arc of a circle of 1018 feet radius for 404 11-100 feet to a point of reverse curve.

6. Thence to the left and northerly on the arc of a circle of 1220 feet radius for 537 65-100 feet to a point of reverse curve.

7. Thence to the right and northerly on the arc of a circle of 930 feet radius for 738 71-100 feet to a point of tangency.

8. Thence northwesterly on a tangent for 317 44-100 feet to a point of curve.

9. Thence to the right and northerly on the arc of a circle of 450 feet radius for 191 47-100 feet to a point of reverse curve.

10. Thence to the left and northerly on the arc of a circle of 465 feet radius for 383 22-100 feet.

11. Thence to the right, easterly, or the prolongation of the radius of the preceding course, across the "Kingsbridge road," easterly for 80 feet.

12. Thence to the right and southwesterly on the arc of a circle of 80 feet radius, whose centre lies on the prolongation easterly of the preceding course, for 105 57-100 feet, to a point of compound curve.

13. Thence to the left and northerly on the arc of a circle of 25 feet radius, for 30 76-100 feet to a point of compound curve.

14. Thence to the left and northerly on the arc of a circle of 900 feet radius for 727 38-100 feet to a point of reverse curve.

15. Thence to the right and northerly on the arc of a circle of 1600 feet radius for 339 feet to a point of tangency.

16. Thence, on a tangent, northerly for 733 31-100 feet to a point of curve.

17. Thence to the right and northerly on the arc of a circle of 1200 feet radius for 572 47-100 feet to a point of tangency.

18. Thence, on a tangent, northerly, for 44½ feet to a point of curve.

19. Thence to the left, northerly, on the arc of a circle of 1200 feet radius for 425 95-100 feet to a point of reverse curve.

20. Thence to the right, northerly, on the arc of a circle of 1167 61-100 feet radius for 214 33-100 feet to a point of reverse curve.

21. Thence to the left and westerly on the arc of a circle of 30 feet radius for 65 14-100 feet to a point on "Boston avenue."

22. Thence northwesterly 249 16-100 feet to the opposite side of Sedgwick avenue, on a line forming an angle of 73° 0' 32.4" to the right of the prolongation northerly of that radial line of the preceding course, which passes through the western extremity of said course.

23. Thence southerly, on the arc of a circle of 300 feet radius, whose centre lies to the east of Sedgwick avenue, and whose radial line, passing through the northeastern extremity of the preceding course, forms an angle of 73° 0' 32.4" to the right of said course produced for 73 74-100 feet to a point of compound curve.

24. Thence to the left and southerly on the arc of a circle of 1087 61-100 feet radius for 348 9-100 feet to a point of reverse curve.

25. Thence to the right and southerly on the arc of a circle of 1280 feet radius for 454 35-100 feet to a point of tangency.

26. Thence on a tangent, southerly, for 440 feet to a point of curve.

27. Thence to the left and southerly on the arc of a circle of 1120 feet radius for 534 3-100 feet to a point of tangency.

28. Thence on a tangent, southerly, for 733 31-100 feet to a point of curve.

29. Thence to the left and southerly on the arc of a circle of 1520 feet radius for 322 5-100 feet to a point of reverse curve.

30. Thence to the right and southerly on the arc of a circle of 980 feet radius for 792 3-100 feet to a point of reverse curve.

31. Thence to the left and easterly on the arc of a circle of 75 feet radius for 122 39-100 feet to a point on the Kingsbridge road.

32. Thence to the right, on the prolongation of the radius of the preceding course, southerly across the Kingsbridge road for 80 feet.

33. Thence to the right, southwesterly, on the arc of a circle of 170 feet radius, whose centre lies on the prolongation southerly of the preceding course, for 196 81-100 feet to a point of compound curve.

34. Thence to the left, southwesterly, on the arc of a circle of 1370 feet radius for 344 46-100 feet to a point of tangency.

35. Thence on a tangent southwesterly for 317 44-100 feet to a point of curve.

36. Thence to the left and southerly on the arc of a circle of 850 feet radius for 675 16-100 feet to a point of reverse curve.

37. Thence to the right and southerly on the arc of a circle of 1300 feet radius for 572 9-100 feet to a point of reverse curve.

38. Thence to the left and southerly on the arc of a

circle of 938 feet radius for 372 35-100 feet to a point of compound curve.

39. Thence to the left and southerly on the arc of a circle of 2140 feet radius for 648 85-100 feet to the point of beginning.

Dated New York, October 31, 1879.

WM. C. WHITNEY,
Counsel to the Corporation.

In the matter of the application of the Department of Public Works, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of One Hundred and Eighth street, from the easterly line of Fifth avenue to the Harlem river

PURSUANT TO STATUTES IN SUCH CASE made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held in Chambers in the Court-house, in the City of New York, on the 21st day of November, 1879, at 10 o'clock A. M. of that day, or as soon thereafter as counsel can be heard thereon, for the appointment of Commissioners of Estimate and Assessment in the above-entitled matter. That the nature and extent of the improvement hereby intended is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, to all the lands and premises, with the buildings thereon, and the appurtenances thereto belonging, required for the opening of One Hundred and Eighth street, from Fifth avenue to the Harlem river, being the following described pieces or parcels of land:

Beginning at a point on the easterly line of Fifth avenue two hundred and one feet ten inches (201' 10") northerly from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street four hundred and twenty (420) feet to the westerly line of Madison avenue; thence northerly and along the westerly line of Madison avenue sixty (60) feet; thence westerly four hundred and twenty (420) feet to the easterly line of Fifth avenue; thence southerly along the easterly line of Fifth avenue sixty (60) feet to the point or place of beginning.

Also, beginning at a point on the easterly line of Madison avenue two hundred and one feet ten inches (201' 10") northerly from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street four hundred (400) feet to the westerly line of Fourth avenue; thence northerly and along the westerly line of Fourth avenue sixty (60) feet; thence westerly four hundred (400) feet to the easterly line of Madison avenue; thence southerly and along the westerly line of Madison avenue sixty (60) feet to the point or place of beginning.

Also, beginning at a point on the easterly line of Fourth avenue two hundred and one feet ten inches (201' 10") northerly from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street four hundred and five (405' 0") feet to the westerly line of Lexington avenue; thence northerly and along the westerly line of Lexington avenue sixty (60) feet; thence westerly four hundred and five feet (405' 0") to the easterly line of Fourth avenue; thence southerly and along the easterly line of Fourth avenue sixty (60) feet to the point or place of beginning.

Also, beginning at a point on the easterly line of Lexington avenue two hundred and one feet ten inches (201' 10") from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street four hundred and twenty (420) feet to the westerly line of Third avenue; thence northerly and along the westerly line of Third avenue sixty (60) feet; thence westerly four hundred and twenty feet (420' 0") to the easterly line of Lexington avenue; thence southerly and along the easterly line of Lexington avenue sixty (60) feet to the point or place of beginning.

Also, beginning at a point on the easterly line of Third avenue two hundred and one feet ten inches (201' 10") from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street six hundred and ten (610' 0") feet to the westerly line of Second avenue; thence northerly and along the westerly line of Second avenue sixty (60) feet; thence westerly six hundred and ten (610' 0") feet to the easterly line of Third avenue; thence southerly and along the easterly line of Third avenue sixty (60) feet to the point or place of beginning.

Also, beginning at a point on the easterly line of Second avenue two hundred and one feet ten inches (201' 10") from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street six hundred and thirteen (613' 0") feet to the westerly line of Avenue A; thence northerly and along the westerly line of Avenue A sixty (60) feet; thence westerly six hundred and thirteen (613' 0") feet to the easterly line of Second avenue; thence southerly and along the easterly line of Second avenue sixty (60) feet to the point or place of beginning.

Also, beginning at a point on the easterly line of First avenue two hundred and one feet ten inches (201' 10") from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street six hundred and thirteen (613' 0") feet to the bulkhead line, Harlem river; thence northerly and along said bulkhead line sixty feet and one-quarter of an inch (60' 0¼") to the westerly line of First avenue; thence southerly and along the easterly line of First avenue sixty (60) feet to the point or place of beginning.

Also, beginning at a point on the easterly line of Avenue A two hundred and one feet ten inches (201' 10") from the northerly line of One Hundred and Seventh street, and running easterly and parallel to said street one hundred and thirteen (113' 0") feet to the bulkhead line, Harlem river; thence northerly and along said bulkhead line sixty feet and one-quarter of an inch (60' 0¼") to the easterly line of Avenue A; thence southerly and along the easterly line of Avenue A sixty (60) feet to the point or place of beginning, said street being sixty (60) feet wide between the easterly line of Fifth avenue and the bulkhead line, Harlem river.

Dated New York, October 31, 1879.

WM. C. WHITNEY,
Counsel to the Corporation.

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

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

That we have completed our estimate and assessment, and that all persons interested in these proceedings or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to A. M. Soteldo, Jr., our Chairman, at the office of the Commissioners, No. 82 Nassau street (Room 24), in the said city, on or before the 14th day of November, 1879, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 14th day of November, and for that purpose will be in attendance, at our said office, on each of said ten days, at one o'clock P. M.

That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, 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 25th day of November, 1879.

That the limits embraced by the assessment aforesaid are as follows: All those lots, pieces, or parcels of land lying and being on Eighty-eighth street, between Eighth avenue and the New Road, and between Twelfth avenue and the Hudson river, and extending on either side of Eighty-eighth street half the distance to the next street thereto, in the City of New York. That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held in the

New Court-house, in the City of New York, on the 10th day of December, 1879, at 10 A. M. of that day, and that there and then, or as soon thereafter as counsel can be heard, a motion will be made that the said report be confirmed.

Dated New York, October 13, 1879.

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

In the matter of the petition of the Department of Public Works, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of One Hundred and Fifth street, from Third to Fifth avenue, 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 lands, and improved or unimproved lands affected thereby, and to all others whom it may concern, to wit:

1. That we have completed our estimate and assessment, and that all persons interested in these proceedings, or any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to William Lalor, Esq., our Chairman, at the office of the Commissioners, No. 25 Chambers street, in the said city, on or before the 1st day of November, 1879, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 1st day of November, 1879, and for that purpose will be in attendance, at our said office, on each of said ten days, at two o'clock noon.

2. That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits taken, 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 10th day of November, 1879.

3. That the limits embraced by the assessment aforesaid are as follows:

All those lots, pieces, or parcels of land situated, lying and being in the City of New York, and which, taken together, are bounded and contained as follows, that is to say: Beginning at a point on the westerly side of Third avenue, equidistant between the northerly line or side of One Hundred and Fifth street and the southerly line or side of One Hundred and Sixth street, and running thence westerly parallel with One Hundred and Fifth street to a point on the easterly line of Fifth avenue, equidistant between the northerly line or side of One Hundred and Fifth street, and the southerly line or side of One Hundred and Sixth street; thence running along said easterly line of Fifth avenue to a point in said line equidistant between the southerly side of One Hundred and Fifth street and the northerly side of One Hundred and Fourth street; thence running easterly parallel with One Hundred and Fifth street to a point on the westerly line of Third avenue, equidistant between the southerly line of One Hundred and Fifth street and the northerly line of One Hundred and Fourth street; thence along said westerly line of Third avenue to the point of beginning.

4. That our report herein will be presented to the Supreme Court of the City of New York, at a Special Term thereof, to be held at the New Court-house, in the City of New York, on the 1st day of December, 1879, at 10 o'clock of that day, or as soon thereafter as counsel can be heard thereon, and that then and there a motion will be made that the said report be confirmed.

WILLIAM LALOR,
GUNNING S. BEDFORD,
AMBROSE H. PURDY,
Commissioners.

Dated New York, September 30, 1879.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED AT the office of the Board of Education, corner of Grand and Elm streets, until MONDAY, the 24th day of November, 1879, at 11 A. M., for supplying, for the use of the schools under the jurisdiction of said board, books, stationery, and other articles required, for one year, commencing on the 1st day of January, 1880. City and county publishers of books, and dealers in the various articles required, are notified that preference will be given to the bids of principals, the Committee being desirous that commissions, if any, shall be deducted from the price of the articles bid for. A sample of each article must accompany the bid. A list of articles required, with the conditions upon which bids will be received, may be obtained on application to the Clerk of the Board. Each proposal must be addressed to the Committee on Supplies, and indorsed "Proposals for Supplies." The Committee reserve the right to reject any bid if deemed for the public interest.

Dated New York, November 8, 1879.

FERDINAND TRAUD,
HENRY P. WEST,
DAVID WETMORE,
JULIUS KATZENBERG,
BENJ. F. MANIERRE,
Committee on Supplies.

SEALED PROPOSALS WILL BE RECEIVED AT the office of the Board of Education, corner of Grand and Elm streets, until MONDAY, the 24th day of November, 1879, at 11 A. M., for printing required by the said Board for the year 1880. Samples of the various documents, etc., required to be printed, may be seen at the office of the Clerk of the Board, where blank forms of proposals may also be obtained. Each proposal must be addressed to the Committee on Supplies, and indorsed "Proposals for Printing." Two sureties, satisfactory to said Committee, will be required for the faithful performance of the contract. The Committee reserve the right to reject any bid if deemed for the public interest.

Dated New York, November 8, 1879.

FERDINAND TRAUD,
HENRY P. WEST,
DAVID WETMORE,
JULIUS KATZENBERG,
BENJ. F. MANIERRE,
Committee on Supplies.

SEALED PROPOSALS, ACCOMPANIED WITH plans and specifications, 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 Friday, the 14th day of November, 1879, and until 4 o'clock P. M. on said day, for warming and ventilating the new school-house in course of erection on Lexington avenue, between One Hundred and Fifth and One Hundred and Sixth streets.

Plans of the building may be seen and additional information obtained 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.

No proposal will be considered from persons whose character and antecedent dealings with the Board of Education render their responsibility doubtful.

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

DAVID H. KNAPP,
CHARLES CRARY,
ANDREW L. SOULARD,
GERMAIN HAUSCHER,
ROSEWELL G. ROLSTON,
Board of School Trustees, Twelfth Ward.

Dated New York, October 18, 1879.

FINANCE DEPARTMENT.

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF TAXES,
No. 32 CHAMBERS STREET,
NEW YORK, November 1, 1879.

NOTICE TO TAX-PAYERS.

NOTICE IS HEREBY GIVEN TO ALL PERSONS who have omitted to pay their taxes for the year 1879 to the Receiver of Taxes, that unless the same shall be paid to him, at his office, before the first day of December next, one per cent. will be collected on all taxes remaining unpaid on that day, and one per cent. in addition thereto on all taxes remaining unpaid on the 15th day of December next.

No money will be received after 2 o'clock P. M. Office hours from 8 A. M. to 2 P. M.
MARTIN T. McMAHON,
Receiver of Taxes.

WILLIAM KENNELLY, AUCTIONEER.

CORPORATION SALE OF THE BELL TOWER AT ESSEX MARKET, ALSO THE MARION STREET BELL TOWER.

THE COMPTROLLER OF THE CITY OF NEW YORK will sell at public auction, on Monday, November 17, 1879, at 12 o'clock noon, at the New County Court-house, the buildings known as the Essex Market Bell Tower, and the Marion Street Bell Tower.

TERMS OF SALE.

Cash to be paid to the Collector of the City Revenue at the time and place of sale. The successful bidder to remove the buildings within thirty days from the date of sale, and to leave the premises on which they stand free from all material of the building.

The Essex Market Bell Tower to be taken down to the roof of the market building, and to be cleared from the roof in a workmanlike manner, but no portion of the frame below the roof to be removed. The ground on which the Marion street tower stands to be smoothly and evenly graded.

JOHN KELLY,
Comptroller.

CITY OF NEW YORK, DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, October 25, 1879.

FINANCE DEPARTMENT,
BUREAU FOR THE COLLECTION OF TAXES,
No. 32 CHAMBERS STREET,
NEW YORK, October 21, 1879.

NOTICE TO TAX-PAYERS.

THE RECEIVER OF TAXES GIVES NOTICE that the books for taxes on real estate, personal property, and bank stock for the year 1879, will be opened for payment at this office on Monday, October 27, 1879.

MARTIN T. McMAHON,
Receiver of Taxes.

DEPARTMENT OF FINANCE,
BUREAU FOR COLLECTION OF ASSESSMENTS,
FIRST FLOOR (NEW WING), NEW COURT-HOUSE,
CITY HALL PARK,
NEW YORK, Sept. 29, 1879.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED AND ENTERED SEPTEMBER 23, 1879.

99th street, regulating, grading, setting curb, gutter, and flagging, from 8th to 11th avenue.

109th street, regulating and grading, from 3d to 5th avenue.

113th street, sewer, between 4th and Madison avenues.

77th street, paving, between 2d avenue and Avenue A.

81st street, paving, from 4th to 5th avenue.

Madison avenue, flagging east side, between 80th and 81st streets.

1st avenue, flagging west side, between 59th and 60th streets.

51st street, flagging north side, between Broadway and 8th avenue.

60th street, flagging sidewalks, between 9th avenue and Boulevard.

72d street, flagging, from Lexington to 3d avenue.

85th street, flagging south side, 100 feet west of Lexington avenue.

Madison avenue, fencing vacant lots, between 80th and 81st streets, east side, and in 80th street, between Madison and 4th avenues.

60th and 70th streets and Lexington avenue (Block 360), fencing vacant lots.

44th street, fencing vacant lots, between 10th and 11th avenues.

74th street, fencing vacant lots, southwest corner 4th avenue.

6th avenue, fencing vacant lots, east side, between 124th and 125 streets.

All payments made on the above assessments on or before November 28, 1879, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry.

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

EDWARD GILON,
Collector of Assessments.

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 1