

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XVIII.

NEW YORK, WEDNESDAY, AUGUST 20, 1890.

NUMBER 5,252.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

Report for the Quarter ending June 30, 1890.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
COMMISSIONERS' OFFICE, No. 66 THIRD AVENUE,
NEW YORK, July 18, 1890.

Hon. HUGH J. GRANT, Mayor of New York:

DEAR SIR—In pursuance of section 27, chapter 335, Laws of 1873, I have the honor to transmit the following report of the operations and transactions of the Department of Public Charities and Correction for the three months ending June 30, 1890.

Yours, very respectfully,
H. H. PORTER, President.

Census Report for the Quarter ending June 30, 1890.

INSTITUTIONS.	Remaining Mar. 31, 1890.	Admitted.	Discharged.	Transferred.	Returned.	Died.	Eloped.	Adopted.	Pardoned.	Executed.	Remaining June 30, 1890.
City Prison	377	4,433	1,990	2,539	...	1	280
District Prisons	199	9,326	3,634	5,778	173
Bellevue Hospital	633	3,598	3,294	336	601
Workhouse Help	76	516	464	37	6	..	30	..	85
Ninety-ninth Street Hospital	11	29	38	2
Workhouse Help	5	5	9	1
Gouverneur Hospital	17	440	194	231	...	49	19
Workhouse Help	9	38	41	5	1
Harlem Hospital	31	547	220	304	...	25	3	26
Workhouse Help	14	53	...	52	3	12
Charity and Maternity Hospitals	842	1,834	1,811	04	...	137	664
Workhouse Help	94	309	299	104
Hospital for Nervous Diseases	82	53	46	6	...	7	76
Penitentiary	1,059	469	555	1	...	6	976
Almshouse	1,742	706	734	19	...	128	1,507
Workhouse Help	95	286	311	71
Blind Asylum	86	24	24	86
Incurable Hospital	104	9	...	3	...	9	101
Workhouse	1,295	6,096	6,752	2,629	2,745	12	3	740
N. Y. C. Asylum for Insane, L. I.	302	65	1	3	303
N. Y. C. Asylum for Insane, B. I.	1,755	214	91	19	...	34	1,823
Workhouse Help	5	3	5	3
N. Y. C. Asylum for Insane, W. I.	1,726	219	90	89	...	57	1	1,708
Workhouse Help	10	50	49	3	..	8
Homeopathic Hospital	520	824	880	18	...	60	386
Workhouse Help	67	256	260	13	60
Inebriate Asylum	2	1	3
Randall's Island Hospital—											
Adults	248	455	457	21	225
Children	339	89	73	5	350
Workhouse Help	100	366	334	29	103
Idiot Asylum	326	16	5	3	334
Infants' Hospital, R. I.—											
Adults	75	88	75	1	87
Children	176	253	140	112	177
Workhouse Help	69	168	125	17	...	1	36	..	58
Randall's Island Farm	22	55	58	3	16
Farmed-out Children	49	13	4	17	55
Branch Workhouse	1	13	14
Workhouse Help	248	230	289	41	6	142
N. Y. C. Asylum for Insane, H. I.	1,150	20	4	16	1,150
Colored Home and Hospital	257	123	139	1	...	25	215
	14,229	32,412	23,508	11,868	2,745	1,065	26	..	69	..	12,850

Quarterly Report ending June 30, 1890.

Salaries	\$139,930 55
Supplies	317,377 46
Alterations, additions and repairs to buildings and apparatus	11,311 32
steamboats	1,184 53
Transportation of paupers, etc., and support of out-door poor	1,111 99
Distribution of coal to out-door poor	2,867 13
Transportation, etc., insane criminals	13 39
Storehouse on dock, Randall's Island	433 38
Medical Home, Central Islip	198 80
New amphitheatre, etc., Bellevue	419 82
New roof on stables, Ward's Island	681 45
	\$475,529 82

E. & O. E.

CHAS. BENN, General Bookkeeper.

OUT-DOOR POOR DEPARTMENT.

QUARTERLY REPORT FOR THE THREE MONTHS ENDING JUNE 30, 1890.

Admissions to the different Institutions from Central Office.

ADULTS.

To Examining Physician	4,905
" Charity Hospital (direct)	281
" Almshouse	475
" Colored Home	120
" Workhouse	60
" Randall's Island	105
	5,946

CHILDREN.

To Nursery Hospital	95
" Infants	253
	348
Discharged to parents and guardians	217
Out-door poor interments in City Cemetery	620
Requisitions granted on complaint of abandonment	325

Transportation has been afforded to twenty-six sick and destitute persons to reach their homes, thereby preventing them from becoming a charge on the county.

There have been one hundred and thirty-two (132) insane, sick and destitute persons committed to the State Almshouse, at Flatbush, Kings County, to be cared for by the State Board of Charities, thus relieving this Department of their care and maintenance.

There have also been eighteen (18) alien paupers sent to their homes in Europe through the State Board of Charities, thus relieving this county of their care and maintenance.

Very respectfully,
WILLIAM BLAKE, Superintendent.

Quarterly Report of the Examining Physician.

OFFICE OF THE EXAMINING PHYSICIAN,
NEW YORK, July 1, 1890.

To the Honorable the Board of Commissioners of Public Charities and Correction:

SIRS—I hereby transmit for your consideration the report for the second quarter, ending June 30, 1890.

Number of applicants during April, 1890	3,099
" May, 1890	3,082
" June, 1890	2,777
Total	8,958

Number of patients assigned to—

Bellevue Hospital	3,204
Charity Hospital	1,788
Homeopathic Hospital	911
Randall's Island Hospital	478
Incurable Hospital or Almshouse	49
Bureau of Medical and Surgical Relief for Out-door Poor	1,684
Number of applicants rejected	725
Number of applicants refusing to go to hospital	81
Number of applicants referred to Department of Emigration	37
Number of cases of contagious diseases referred to Department of Health	1
Total	8,958

Respectfully submitted,
ALBERT S. NEWCOMB, M. D., Examining Physician.

CITY PRISON (TOMBS), June 30, 1890.

Improvements and Repairs at City Prison (Tombs) from April 1 to June 30, 1890.

Painters—Painted halls and corridors of first, second, third and fourth tiers, windows in halls and cell windows on first tier of old prison, 20 window sashes and iron bars and railing in new prison, 6 wooden doors, 4 rooms and 2 skylights in female prison, 7 cells, 2 large rooms and 4 halls at entrance to boys' prison, 4 wooden doors and fence in yard; calcimined ceilings of old prison, boys' prison, and rooms in female prison.

Plumbers—Placed 32 faucets in water-pipes; repaired 53 water-closets, 4 pumps, water-pipes and water-tanks in new and old prisons, also repaired steam-boiler and steam-pipes.

Masons—Built a brick wall in hall of female prison and plastered with cement the entrance to the cellar of the new prison.

Tinsmiths—Placed new bottoms in 17 tin boilers for kitchen; repaired roof of female prison.

Blacksmiths—Placed 27 iron bars in windows, an iron gate and fence in hall of new prison, and 7 grates in boilers, etc.

Carpenters—Built 2 skylights, 6 windows, 3 dining tables, 4 wooden seats, closet, etc.

OFFICE OF THE SECOND DISTRICT PRISON,
CORNER WEST TENTH STREET AND GREENWICH AVENUE,
NEW YORK, July 7, 1890.

Hon. HENRY H. PORTER, President of Department of Public Charities and Correction:

I most respectfully transmit quarterly report of District Prisons for the quarter ending June 30, 1890, with Labor report attached.

Yours, respectfully,
JAMES W. LEDWITH, Warden.

Quarterly Report of District Prisons, ending June 30, 1890.

	MALES.	FEMALES.	TOTAL.
Remaining in Prison last report	132	67	199
Received during the quarter	6,586	2,800	9,386
Discharged during the quarter	2,935	699	3,634
Transferred to City Prison	1,119	124	1,243
" Workhouse	2,313	1,810	4,123
" Hospital	219	160	379
Referred to Mr. Blake	22	11	33
Total remaining at District Prisons	110	63	173
	6,718	2,867	9,585
SECOND DISTRICT PRISON.			
Remaining in Prison last report	58	24	82
Received during the quarter	1,879	1,154	3,033
Discharged during the quarter	918	353	1,271
Transferred to City Prison	333	45	378
" Workhouse	577	725	1,302
" Hospital	41	26	67
Referred to Mr. Blake	9	8	17
Total remaining at Second District Prison	59	21	80
	1,937	1,178	3,115

	MALES.	FEMALES.	TOTAL.
THIRD DISTRICT PRISON.			
Remaining in Prison last report.....	36	20	56
Received during the quarter.....	2,237	1,108	3,345
Discharged during the quarter.....	811	246	1,057
Transferred to City Prison.....	369	37	406
" Workhouse.....	1,028	797	1,825
" Hospital.....	40	31	71
Referred to Mr. Blake.....
Total remaining at Third District Prison.....	25	17	42
	2,273	1,128	3,401
FOURTH DISTRICT PRISON.			
Remaining in Prison last report.....	18	16	34
Received during the quarter.....	1,431	341	1,772
Discharged during the quarter.....	653	36	689
Transferred to City Prison.....	279	32	311
" Workhouse.....	448	247	695
" Hospital.....	51	24	75
Referred to Mr. Blake.....
Total remaining at Fourth District Prison.....	18	18	36
	1,449	357	1,806
FIFTH DISTRICT PRISON.			
Remaining in Prison last report.....	20	7	27
Received during the quarter.....	1,005	193	1,198
Discharged during the quarter.....	525	63	588
Transferred to City Prison.....	136	10	146
" Workhouse.....	260	41	301
" Hospital.....	83	76	159
Referred to Mr. Blake.....	13	3	16
Total remaining at Fifth District Prison.....	8	7	15
	1,025	200	1,225
SIXTH DISTRICT PRISON.			
Remaining in Prison last report.....
Received during the quarter.....	157	13	170
Discharged during the quarter.....	28	1	29
Transferred to City Prison.....	2	2
" Fifth District Prison*.....	123	9	132
" Hospital.....	4	3	7
Referred to Mr. Blake.....
Total remaining at Sixth District Prison.....
	157	13	170

* This item is included in the census of the Fifth District Prison

LABOR REPORT.

Work Performed in the District Prisons for the Quarter ending June 30, 1890.

SECOND DISTRICT PRISON.
Interior of prison whitewashed.

THIRD DISTRICT PRISON.
Roof of kitchen and office repaired and interior of prison whitewashed.

FOURTH DISTRICT PRISON.
Prison whitewashed.

FIFTH DISTRICT PRISON.
Prison walls whitewashed and interior of cells painted.

JAMES W. LEDWITH, Warden.

Warden's Report.

The following is the report of New York Penitentiary, Blackwell's Island, for the quarter ending June 30, 1890 :

	MALES.		FEMALES.		TOTAL	NATIVE	FOR- EIGN.
	White.	Colored.	White.	Colored.			
Remaining at last report.....	865	60	113	31	1,069	600	469
Received.....	382	18	54	13	467	279	188
Born.....	2	2	2
Total imprisoned.....	1,249	78	167	44	1,538	881	657
Discharged.....	477	25	46	7	555	339	216
Transferred.....	1	1	1
Died.....	6	6	3	3
Total discharged.....	483	25	46	8	562	343	219
Total remaining.....	766	53	121	36	976	538	438

Decrease.....	93
Males. { Men.....	816
Boys.....	3
Females. { Women.....	157
Girls.....	157
Total belonging to Penitentiary.....	976

	MALES.	FEMALES.	TOTAL.
Number of prisoners.....	819	157	976
Number of paid officers and employees boarding at the Penitentiary.....	65	9	74
Total.....	884	166	1,050

LOUIS D. PILSBURY, Warden.

NEW YORK PENITENTIARY, {
June 30, 1890.

Hon. HENRY H. PORTER, President, Department of Public Charities and Correction :

DEAR SIR—Annexed I beg leave to submit to your Honorable Board my report for the quarter ending June 30, 1890.

The number of prisoners received and discharged, the labor on which they have been employed, and the results accomplished.

Very respectfully,

LOUIS D. PILSBURY, Warden.

Blacksmiths—Made 2 carts, 8 wheels, 17 table frames, 1 coke barrow, 2 legs, 4 blades, 2 T. B. irons, 6 key irons, 52 bedsteads, 26 cot frames, 1 drawer knife, 281 spikes, 180 feathers, 3 scrapers, 127 staples, 2 pinch bars, 3 steps, 331 straps, 195 hooks, 28 plates, 1 fire-escape, 7 iron beams, 6 upright beams, 2 pairs iron stairs, 14 squares lattice work, 1 resting piece, 4 wrenches, 9 king bolts, 5 files, 21 tires, 15 hub bands, 72 plugs, 321 handles, 43 bars, 22 pitching tools, 74 wedges with handles, 337 standards, 700 ears, 15 clips, 2 sliding bars, 15 hinges, 50 rods, 1 ring, 1 claw, 35 chain links, 1 window guard, 1 sad iron, 20 feet link chain, 93 washers, 2 coal barrows, 4 dog irons, 18 furnace bars, 97 hand drills, 1 side spring, 1 iron roof, 178 braces, 4 crow bars, 115 points, 136 chisels, 3 axes, 1 hood frame, 2 steel reamers, 1 slot iron, 2 cog-wheels, 1 auger, 35 W. B. tires, 4 hasps, 87 hammers, 1 iron stand, 8 anchors, 8 screws, 1 draw chain, 56 spindles, 1 strainer, 11 leaves in spring, 1 nail puller, 3 pins, 3 clips, 16 springs, 1 sewer screen, 8 keys, 2 punches, 12 couplings, 4 screw bolts, 1 shaker, 1 railing, 47 bolts, 8 hinges, 1 gate, 1 double iron door, 100 reversible back irons, 1 corner piece, 1 axle arm, 2 locks, 1 gong, 1 puddling bar, 2 hang shackles, 2 axle bands, 4 sets screws, 1 clamp, 36 pickaxes, 1 iron bushing, 2 brace bits, 2 pairs ice tongs, 8 clamps, 1 calking tool, 2 meat racks. Repaired, 43 tires reset, 16 ambulances, 25 wagons, 44 iron bedsteads, 11 hand trucks, 10 meat carts, 2 buggies, 2 carriages, 11 carts, 2 trucks, 1 invalid chair, 2 vans, 5 bars, 2 slice bars, 1 hame, 1 leaf in spring, 1 fender, 4 cleavers, 9 wheels, 120 clips, 1 tub, 1 whiffletree, 1 splinter bar, 4 handles, 13 fire hoes, 2 claw bars, 1 sky-light, 21 locks, 2 iron wheelbarrows, 1 coffee mill, 1 dashboard iron, 7 gongs, 8 shackles, 6 axles, 4 scrapers, 6 boom irons, 4 gridirons, 1 retort iron, 8 shaft irons, 7 king bolts, 6 cot frames, 6 ice picks, 2 ploughs, 6 fifth wheels, 4 sad irons, 1 hay cutter, 2 centre plates, 4 jack plates, 2 iron frames, 16 braces, 3 set screws, 2 barrows, 1,531 augers, 4,626 drills, 102 pitching tools, 116 picks, 20 crowbars, 7,995 points, 8,142 chisels, 4 sledges, 55 wedges, 99 axes, 6 hammers, 1 tinsmith tool, 1 pair shears, 4 mowing machines, 4 coal tubs, 1 hoe, 3 coal barrows, 2 pair ice tongs, 1 wheel, 1 spring, 3 lawn mowers, 2 hinges, 1 puddling bar, 2 wrenches, 1 ring slat, 2 axle couplings, 1 half spring, 1 pair shafts, 1 step, 1 fork.

Carpenters—Made 51 pails, 3 wheels, 2 meat tables, 4 sign boards, 44 handles, 2 coal barrows, 1 wash stand, 4 closets, 1 dresser, 70 boxes, 46 benches, 26 head rests, 6 sets stationary wash-tubs, 108 buckets, 1,525 bed blocks, 1 large ice house, 600 adult coffins, 595 infants' coffins, 24 extra large coffins, 51 mattresses, 3 cushions, 21 pillows, 100 pairs crutches, 1 water barrel, 12 wash kits, 5 tubs, 35 wheelbarrows, 1 flower stand, 1 pair gates, 1 pair curtains, 2 meat boxes, 50 bell trays, 6 hand barrows, 2 dirt carts, 3 poles, 2 meat racks, 5 ice hook handles, 2 operating tables, 25 cot frames painted, 12 night chairs, 8 ladders, 13 water coolers and stands painted, 19 water cans painted, 1 hay rack, 1 gang plank, 3 shoes, 2 oak drying tongs, 50 iron bedsteads painted, 41 bread boxes, 4 stove stands, 1 bookcase, 4 stretchers, 1 bridge and incline for scale. Repaired 14 tubs, 163 cell buckets, 19 chairs, 33 wheelbarrows, 14 wagons, 1 shoe, 54 beef barrels, 15 hand barrows, 11 ambulances, 1 cutting board, 1 settee, 1 carriage, 1 buggy, 8 carts, 6 meat carts, 1 organ case, 31 pails, 2 trucks, 14 mattresses, 1 ladder, 2 boxes, 9 pillows, 2 ice boxes, 4 coal barrows, 1 boat, 1 push cart, 3 meat boxes, 1 rockaway, 1 bench, 1 ferry-boat.

Tinsmiths—Made 357 dippers, 298 pails and covers, 501 basins, 48 feet galvanized-iron leader pipe, 200 feet 5½-inch smoke pipe, 3 lamp frames, 1 tin box with lamp attachment, 1,737 pans, 36 spittoons, 114 cans, 130 tin boxes, 50 pint measures, 1,000 cups, 6 wash trays, 16 strainers, 5 coffeepots, 5 teapots, 1 fire pot, 31 feet 6-inch strips, 9 feet 4-inch strips, 300 handles, 200 braces, 31 boilers, 2 stencil plates, 8 water coolers, 6 kettles, 1 funnel, 2 glue pots, 6 sprinkling cans, 132 canisters, 200 saucers, 1 milk vat, 1 foot bath, 3 dinner pails, 6 coal hods, 2 ventilators, 3 smoke jacks, 1 hydrant, 1 ice-house lined, 26 hooks tinned. Repaired 188 sundry pieces, 51 cups, 27 pails, 110 kettles, 8 water coolers, 5 boilers, 1 pan, 1 pump, 1 ice box, 35 faucets and valves, 1 lamp, 2 ice boxes lined; and all necessary repairs to prison and adjoining buildings.

Brush and Broom Makers—Made 293 dozen brooms, 335 dozen brushes, 1 dozen whisks, 23 dandruff brushes, 14 life preservers.

Tailors and Cot Makers—Made 70 jackets, 975 pairs pants, 320 cots. Repaired 993 cots, 530 jackets, 993 pairs pants, 1,263 vests, 1,144 caps, 107 pairs gloves, 3 awnings, 1 suit clothes.

Shoemakers—Made 2,651 pairs men's shoes, 1,441 pairs women's shoes. Repaired 1,039 pairs men's shoes, 111 pairs women's shoes.

Stone Cutters—Cut 395 feet window lintels, 386 window sills, 2,825 feet building stone, 17 feet door sills, 268 feet window jambs, 366 quoins, 83 feet flagging, 18 feet door jambs, 82 feet corner stone, 41 feet pier caps, 26 feet slip sill.

In the Sewing Room—The Female Prisoners made 1,000 sheets, 2,457 pillow-cases, 225 men's coats, 120 petticoats, 3,009 men's shirts, 700 baby dresses, 500 dish towels, 397 pairs men's pants, 125 boys' jackets, 100 baby night-gowns, 450 women's night-gowns, 300 baby petticoats, 540 shoes bound, 1,017 diapers, 162 dresses, 300 crib sheets, 300 chemises, 720 bed ticks, 350 pillow ticks, 210 men's brown shirts, 200 crib blankets, 200 blue dresses, 36 hand towels, 200 men's caps, 360 pairs shoes bound. Repaired 2,576 shirts, 1,663 pairs socks, 589 pillow ticks, 417 chemises, 486 dresses, 238 pairs stockings, 332 petticoats, 145 pillow-cases, 969 undershirts, 50 spreads, 13 bed ticks, 18 sheets.

WORKHOUSE, BLACKWELL'S ISLAND, {
July 1, 1890.

Hon. H. H. PORTER, President, Board of Public Charities and Correction :

SIR—I respectfully beg to submit herewith a statement of the amount and description of labor performed by the different classes of mechanics and laborers at this institution for the quarter ending June 30, ultimo. Appended will also be found two tables showing the movements of the population during the quarter and the location of those on the Workhouse Registers, June 30.

Very respectfully,

LAWRENCE DUNPHY, Superintendent.

Report of Male Labor for Quarter ending June 30, 1890.

WHERE EMPLOYED.	TOTAL NUMBER DAYS' WORK.	DAILY AVERAGE.	HOW EMPLOYED.
Steamboats.....	6,410	70	Firemen and Deckhands.
Bakery.....	3,253	36	Bakers and Assistants.
Almshouse Shop.....	208	3	Blacksmiths, Coopers and Wheelwrights.
Storehouse.....	1,939	25	Clerks, Messengers and Laborers.
Stables.....	1,246	14	Drivers and Hostlers.
Lunatic Asylum.....	6,094	68	Laborers, Kitchenmen, Firemen, etc.
Engine-room.....	472	5	Machinists, Firemen and Laborers.
Gas-house.....	1,454	16	Making Gas.
Boat-house.....	1,417	16	Crew pulling Boat to and from City.

WHERE EMPLOYED.	TOTAL NUMBER DAYS' WORK.	DAILY AVERAGE.	HOW EMPLOYED.
Stone Shed	1,779	23	Stone-breaking for Department.
In Building.....	3,080	34	Kitchen, Store-rooms and Dining-rooms.
	3,030	32	Scrubbing, Whitewashing, Attending to Cell Buckets and Water-closets.
	455	5	Barbers and Bath-room.
	2,662	29	Clerks, Messengers, Hallmen, Doormen, etc.
Coal Dock, Garden, etc.....	4,659	60	Unloading Coal Boat and Cultivating Farm.
Bellevue Hospital	553	7	Trimming Coal and General Labor.

Report of Female Labor.

WHERE EMPLOYED.	TOTAL NUMBER DAYS' WORK.	DAILY AVERAGE.	HOW EMPLOYED.
Dining-rooms.....	926	10	Waitresses and Dishwashers.
Tier Women.....	1,424	16	In charge of Tiers.
Scrubbers.....	3,393	43	Scrubbing and General Cleaning.
Almshouse Gang.....	2,546	33	Washing, Ironing and General Help.
Laundry	1,812	23	Washing and Ironing for Workhouse and other Institutions.
Sundry Work.....	1,149	13	Doorkeepers, Messengers and Clothes-room.

Carpenters—Built vegetable and storehouse, 45 x 15 x 8½ feet; ice-house, 5 x 7½ x 10 feet 5 inches; laid 1,340 square feet flooring; put up 925 feet shelving; made 2 kitchen tables, 1 box, 3 hydrant cock boxes, 1 coal-bin, 1 dumping-slot, 14 hammer handles, 1 brush handle, 1 plug, 1 screen, 2 straight edges, 1 mason's level, 1 meat box, 1 step ladder, 1 window frame, 3 window sashes, 3 chopping boards, 24 bread boxes, 9 peels, 12 clothes-hooks, 2 clothes-racks, 1 knife rack, 1 fracture box, 1 pair crutches, 4 splints, 250 tallies. Repaired 1 clothes-chest, 1 elevator, 3 dumb-waiters, 2 oars, 12 chairs, 35 seats, 4 doors, 3 handrails, 34 window sashes, 2 window frames, 2 blinds, 2 skylights, 4 tables, 1 truck, 1 wheelbarrow, 1 ice box; took down 2 partitions; put on 2 locks and 16 drawer pulls.

Blacksmiths—Made 6 bands, 2 bars, 2 beam anchors, 1 bell hammer, 14 bolts, 24 braces, 3 pitching tools, 1 cross bar, 4 fence stays, 28 door handles, 33 door hooks, 25 gutter hooks, 1 pipe hook, 3 window grates, 2 wall scrapers, 1 brick hammer, 9 stone hammers, 7 screw-drivers, 2 wrenches, 68 staples, 72 spikes, 1 hasp, 3 levers, 1 crank, 3 tires, 1 awning frame, 14 plates, 5 rods, 1 hoe, 4 ice-tongs. Repaired 1 bar, 1 bolt, 2 fire hooks, 8 poker, 8 tools, 1 handcart, 20 wheelbarrows, 3 shovels, 1 lever, 1 bedstead, 1 rake, 1 angle strap, 1 signboard, 1 boat sideboard, 2 hinges, 1 hatchet, 1 coal bucket, 1 lawn-mower, 1 hame, 1 holdpost, 1 pipe, 1 fire hoe, 1 vise, 1 roller, 2 pulleys, 3 jointers, 1 scraper, 1 cart, 1 truck. Dressed and sharpened 945 masons' stone-cutters' and quarrying implements.

Tin and Locksmiths—Zinc-lined ice house, 15 x 7½ x 9½; made 1 2-quart can, 1 4-quart can, 2 3-gallon cans, 2 4-gallon cans, 2 6-gallon cans, 1 15-gallon can, 9 cans, 1 ash-can, 24 bails, 3 meal boxes, 1 salt box, 2 colanders, 2 coffee-pots, 1 teapot, 1 teapot cover, 24 1-quart cups, 2 sprinkling pots, 1 fish slice, 1 lamp top, 1 flue stopper, 11 dippers, 3 ventilators, 2 ventilator screens, 5 dishpans, 2 meat pans, 1 saucepan, 3 pie plates, 1 scoop, 6 waffle rings, 2 blind catches, 1 door, 2 covers, 6 outlet covers, 45 feet tin valley; laid 160 square feet tin roofing, 1 zinc strip, 6 feet by 9 inches. Repaired 87 pieces tinware, 3 squirt cans, 1 frying-pan, 1 grate pan, 1 fire-board, 3 shoots, 1 ice-cooler, 4 lamps, 1 lantern, 1 stove; fitted 6 boiler-covers; put up 30 feet gutters and 30 feet leaders; repaired roof. Made 10 keys, 2 punches, 4 chisels, 1 bag needle, 1 pair dividers, 2 meat forks, 2 scrapers, 13 file handles. Repaired 39 locks, 11 keys, 1 fork, 2 chisels, 1 broiler, 1 coffee-mill.

Engineer—Disconnected 28 wash-tubs and steam and water pipes in old laundry; all the caldrons, steam, water and gas pipe in old kitchen; all the fittings from pipe taken from old laundry and old kitchen; 1 water-closet. Connected 1 flushing cistern with water-closet; soil pipe from new ice-house and from ice-box to sewer. Set up and connected with steam and water pipe 6 caldrons; put up 1 bath-tub and necessary connection to hot and cold water. Made and put up 40 gas-fixtures, 1 sheet-iron door, water-closet connection through 2-foot wall, 36 feet drain-pipe in vegetable house. Repaired 1 washing-machine, 28 leaks in steam-pipe, 11 cot frames. Cleaned out water-closets, bath-tubs and gas-fixtures when necessary.

Painters—Painted interior of new laundry, ironing-room, dining-room and kitchen, vegetable house, 1 ice-house, 1 ice-box, 1 coal-box, 12,140 feet roofing, doors and base, male and female halls; painted and lettered 2 signs and 236 cell doors; painted 1 bath-room, iron work on arbor, 5 hydrants, 6 lamp-posts, 4 doors, 2 bread wagons, 4 flower tubs, 1 ventilator, 1 screen, 24 iron bedsteads. Varnished 24 drawers. Glazed 36 lights glass.

Masons, Stonecutters and Flaggers—Laid 572 square feet cement floor, 180 square feet brick foundation. Repaired 2 chimneys. Built 1 doorway. Plastered 2,384 square feet. Pointed and whitened 14,259 square feet surface. Cut and set 742 square feet paving and 4 guard posts. Set 1,818 feet curbing, 36 feet gutter, 968 feet drain-pipe. Relaid 500 feet curbing and 318 feet flagging.

Miscellaneous—120 cubic yards stone broken.

Cot Makers—Repaired 753 cot bottoms and 3 padded cells.

Tailors—Made 2 suits clothing. Repaired, cleaned and pressed 861 suits of clothing for discharged men. Bound 500 pairs women's shoes and 500 pairs women's slippers.

Shoemakers—Made 800 pairs women's shoes and 100 pairs women's slippers; repaired 713 pairs shoes.

Harness Makers—Made 3 sets truck harness, 1 set buggy harness, 12 hame straps, 35 saddle pads, 1 girth, 1 tug. Repaired 7 pairs traces, 16 pairs tugs, 30 collars, 8 bridles, 20 breechings, 1 dashboard, 30 saddles, 2 halters, 3 pairs hame straps, 8 belly bands, 1 girth, 2 pairs lines.

Sewing, Knitting and Tailoresses—Made 1,575 coats, 2,225 pants, 125 vests, 300 caps, 300 pantalette suits, 12 infant suits, 200 shrouds, 500 petticoats, 471 shirts, 600 chemises, 1,048 sheets, 235 dresses, 799 babies' petticoats, 300 babies' dresses, 1,000 diapers, 528 aprons, 1,048 pillow-cases, 2,510 towels, 3 table-cloths. Repaired 1,200 pants, 270 coats, 1,208 dresses, 804 chemises, 226 petticoats, 273 shirts, 78 undershirts, 5 sheets, 99 pillow-cases, 4 bed-ticks, 6 towels. Knitted 384 pairs socks.

Census Report for Quarter ending June 30, 1890.

	MALES.	FEMALES.	TOTAL.
Remaining at Workhouse, March 31, 1890	911	384	1,295
Admitted, from April 1, 1890, to June 30, 1890	3,386	2,710	6,096
Returns, from April 1, 1890, to June 30, 1890	949	1,796	2,745
Total	5,246	4,890	10,136
Discharged, from April 1, 1890, to June 30, 1890	3,662	2,790	6,452
Died at Workhouse, from April 1, 1890, to June 30, 1890	10	2	12
Eloped from Workhouse, from April 1, 1890, to June 30, 1890	3	3
Transferred to other Institutions	805	1,824	2,629
Total	4,780	4,616	9,396
Remaining at Workhouse, June 30, 1890	466	274	740
Remaining at other Institutions, June 30, 1890	261	541	802
Remaining on Register	727	815	1,542
Decrease of males, from report of last quarter	445		
Decrease of females, from report of last quarter		110	

Statement Showing Location of those Remaining at Other Institutions, June 30, 1890.

INSTITUTIONS.	MALES.		FEMALES.	
	Help.	Inmates.	Help.	Inmates.
Charity Hospital, Blackwell's Island.....	4	..	100	3
Bellevue Hospital, New York City	11	..	74	..
Randall's Island Hospital, Randall's Island.....	16	..	87	..
Randall's Island Farm, Randall's Island	16
Harlem Hospital, New York City.....	15	..
Lunatic Asylum, Blackwell's Island.....	3	9
Almshouse, Blackwell's Island.....	2	51	69	66
Infants' Hospital, Randall's Island.....	11	..	47	..
New York City Asylum for Insane, Ward's Island.....	8	8
Branch Workhouse, Hart's Island.....	121	..	21	..
Homoeopathic Hospital, Ward's Island.....	10	..	49	1
Total.....	261	59	462	79
Grand total.....	802			

BRANCH WORKHOUSE AND REFORMATORY, HART'S ISLAND, NEW YORK, July 1, 1890.

Hon. H. H. PORTER, President, Department of Public Charities and Correction:

SIR—During the three months ending on June 30, 1890, the following work has been done at this institution:

FOR BRANCH WORKHOUSE.

Carpenters—Made 8 front and bottom boards for carts, 5 head boards for City Cemetery, 1 tail board for cart, 2 bread boxes, 1 hand cart, 1 baker's peel, 24 window-sashes, 3 cart shafts, 1 wheel, 210 stakes for cemetery and farm, 3 side posts for carts, 8 shelves, 2 water-troughs, 1 whiffletree. Repaired 10 wheelbarrows, 4 bread boxes, 2 ice boxes, 9 carts, 13 chairs, 7 doors, 12 pails, 19 window-sashes, 23 stools, 1 water barrel; rehandled 58 digging tools; built partitions in 3 rooms; took down 3 storm-houses and 4 storm-doors; set 1 wire door and 31 wire window-screens.

Blacksmiths—Made 2 bands, 136 bolts, 6 braces, 15 feet of chain, 7 hasps, 37 hooks, assorted, 71 nuts and washers, 2 pins, 30 plates, 1 poker, 13 rivets, 2 spades, 28 staples, 3 tubs, 8 handles, 1 hoe, 1 key, 2 hinges, 1 rammer, 1 trace iron, 1 sign hanger and 2 uprights, 20 horseshoe toes, 2 cart irons, 26 hoops, 2 railings, 1 crank, 1 turn buckle, 1 eye rod, 1 bow iron for boat, 1 pin and split key for plow, 1 cover, 1 saddle iron, 25 weeding tools, 1 pair pincers, 1 wrench, 6 cold chisels. Repaired 1 bolt, 2 braces, 10 carts, 1 coal hod, 33 cot frames, 8 breeching chains, 1 lock, 16 pails and buckets, 2 plows, 1 poker, 4 pumps, 44 rivets, 11 shovels, 2 ice tongs, 9 tubs, 9 wheelbarrows, 1 key, 1 grind-stone, 1 shaft, 1 trace iron, 2 pairs hames, 1 saddle iron, 2 meat boxes, 4 soldering irons, 2 grass cutters, 4 wrenches, 1 printing machine, 3 coffee mills, 6 pitchforks, 2 reamers, 1 axe, 1 cleaver, 2 cleats on gravel scow.

Tinsmiths, Plumbers and Locksmiths—Made 1 boiler, 1 letter-box, 2 cans, 1 chimney hood, 1 galvanized-iron pail, 1 baking pan, 1 force pump, 1 tin roof, 2 screw eyes, 3 ventilators, 2 sifters, 4 milk pans, 1 pitcher, 6 reflectors, 2 wire baskets, 2 trellises, 3 hand drills, 2 pawls. Repaired 20 boilers, 4 ice boxes, 61 cans, 9 dippers, 1 lantern, 13 locks, 2 pails, 14 baking pans, 1 dishpan, 10 mess pans, 9 saucepans, 9 tea and coffee pots, 24 pumps, 16 roofs, 18 stoves and ranges, 7 tubs, 3 bells, 12 water-pipes, 1 steam-pipe on "Fidelity."

Painters—Painted 28 flower boxes, 1 letter-box, 35 buildings, 24 water pails, 3 roofs, 7 rooms, 16 signs, 14 tubs, 1 fence, 2 step-ladders, 1 grass cutter, 2 guard boats, 1 flagstaff, 1 pole and vanes, 1 bell tower, 6 head boards, 8 posts, 1 water barrel, 2 beehives and stand.

Shoemakers—Repaired 548 pairs of shoes, men's and women's.

Tailors—Made 5 jackets, 137 pairs of mittens, 123 pairs of pants, 652 hickory shirts, 9 vests. Repaired 54 cot bottoms, 58 caps, 361 jackets, 701 pairs of pants, 122 vests.

General Labor—Excavated, carted and piled sand, loaded and dispatched 12 barges thereof for Department use; unloaded 1 barge of ashes and 1 cargo of ice; pumped out leaking barge during 2 nights; dismantled, moved and re-ected 1 upright steam-boiler; plowed, hoed and broke up land on farm; planted roots, sowed seed and cultivated growing crops; repaired damaged drains, roads, paths and grounds and kept same in order; scrubbed, cleaned and whitewashed cells, dormitories, shops, buildings, etc.

Female Workhouse Help—Made 40 chemises, 100 pillow cases, 94 hand towels.

Washed and Laundered—18,708 pieces of clothing and bedding. Repaired 561 hickory shirts, 340 undershirts, 302 pairs of socks, 80 chemises, 43 petticoats, 125 dresses, 51 aprons, 135 pairs stockings, 1 hand towel, 204 bed ticks, 46 pillow cases, 64 sheets, 1 spread.

HART'S ISLAND BAKERY.

Made 145,420 pounds of bread.

CITY CEMETERY.

Interred 1,015 bodies, 295 of which were in the Catholic ground. Disinterred 18 bodies for reinterment elsewhere. Excavated 4 trenches, 45 x 15 x 7 feet. Filled in and sodded, etc., 6 trenches, 45 x 15 x 7 feet; sodded, dressed and kept in order grounds, paths and roads.

BRANCH LUNATIC ASYLUM.

Supplied to that institution 2,687 days' work of men and 227 days' of horses and carts.

SCHOOL.

The quarterly report is forwarded herewith.

WORKHOUSE HELP.

	MALE.	FEMALE.	TOTAL.
Remaining March 31.....	228	20	248
Received since.....	186	44	230
Discharged.....	414	64	478
Returned to Workhouse	30	12	42
Eloped.....	6	..	6
Total	293	43	336
Remaining June 30	121	21	142

The great reduction in the number of male prisoners which has taken place during this quarter has made it difficult to do even the necessary work of the institution. Of the six men who eloped, four were recaptured and one drowned.

Very respectfully,

JOHN BAPP, Keeper in Charge.

BRANCH WORKHOUSE AND REFORMATORY, HART'S ISLAND, N. Y.

School Report for the Quarter ending June 30, 1890.

	PRIMARY CLASS.			SENIOR CLASS.			BOYS' EVENING CLASS.		
	Sessions.	Attendance.	Average.	Sessions.	Attendance.	Average.	Sessions.	Attendance.	Average.
April.....	21	70	3 $\frac{1}{2}$	21	350	16 $\frac{1}{2}$	11	489	44 $\frac{1}{2}$
May.....	17	60	3 $\frac{1}{2}$	17	217	12 $\frac{1}{2}$	7	221	31 $\frac{1}{2}$
June.....	19	58	3 $\frac{1}{2}$	19	157	8 $\frac{1}{2}$	5	100	20
	57	188	3 $\frac{1}{2}$	57	724	12 $\frac{1}{2}$	23	810	35 $\frac{1}{2}$

	MEN'S EVENING CLASS.			TEACHERS' CLASS.			LITERARY CLASS.		
	Sessions.	Attendance.	Average.	Sessions.	Attendance.	Average.	Sessions.	Attendance.	Average.
April.....	9	630	70	1	120	120
May.....	7	435	62 $\frac{1}{2}$	4	526	131 $\frac{1}{2}$
June.....	6	246	41	4	371	92 $\frac{1}{2}$
	22	1,311	59 $\frac{1}{2}$	1	120	120	8	897	112 $\frac{1}{2}$

As will be seen from the above, the total attendance for the month of April was 1,659, for the month of May 1,459, and for the month of June 932, making a total attendance for the quarter of 4,050.

The attendance has been, as heretofore, wholly voluntary.

The several classes have been pursuing substantially the same studies as those mentioned in my last quarterly report.

In the literary class, organized in May, the prisoners elect their own officers, and manage, under proper supervision, the affairs of the class. It has been the means of bringing to the surface much latent talent possessed by many of these men. Many good essays have been written by them for this class; readings and recitations have been excellently rendered and questions for debate ably handled. The influences of this class have been elevating and uplifting.

Respectfully submitted,

A. J. A. POLLOCK, Teacher.

Respectfully forwarded,

JOHN BAPP, Keeper in Charge.

July 7, 1890.

ALMSHOUSE, BLACKWELL'S ISLAND.

Quarterly Labor Report, Quarter ending June 30, 1890.

Carpenters—Day's work—Jobbing at Almshouse, 116; bath-house, 2; blind shed, 3 $\frac{1}{2}$; fire-engine house, 3; boiler-house, 18 $\frac{1}{2}$; new pavilion, 34 $\frac{1}{2}$; passenger-house, 8 $\frac{1}{2}$; straw-house, 17 $\frac{1}{2}$; Incurable Hospital, 6 $\frac{1}{4}$; drug store, 1 $\frac{1}{2}$; Female Hospital, 5 $\frac{1}{2}$; Male Hospital, 5; Engineer's house, 10 $\frac{1}{2}$; steamer "Brennan," 2 $\frac{3}{4}$; Storekeeper's house, 3 $\frac{1}{4}$; Central Office, 4 $\frac{1}{4}$; wash-house, 1 $\frac{1}{2}$; Warden's residence, 8; Chapel, 1. Making garden poles, 1; framing Rules, 1; tank bottom, 1; manhole box, 1 $\frac{1}{4}$; handles for 6 razors, 2; cover for tank, 1; building ice-house, 47 $\frac{1}{2}$; putting up shelving, 2 $\frac{1}{2}$. Repairing chairs for Bellevue Hospital, 59; 51 mosquito frames, 7 $\frac{3}{4}$; bedsteads, 2; 2 boats, 3 $\frac{1}{2}$; table, 1. Repaired 75 chairs, 2 pairs crutches, 3 tables, 1 clothes-horse, handled 1 axe, 2 hand-carts, 1 window-sash, 6 boxes, 1 provision box, 13 blinds, 1 storm-door removed, 2 settees, 1 dust-brush, 2 doors, 1 ironing-board, 17 wheelbarrows, 2 step-ladders, 7 washboards, 1 bedstead, set and filed 8 saws. Made 1 dipper handle, 1 fracture box, 1 rag box, 2 scraper handles, 2 roofing brush handles, 1 mosquito frame, 1 coal-box, 1 foot scraper, 3 shovel handles, 4 stop-cock boxes, 2 splints, 1 bandage roller. Put in 59 sash cords.

Blacksmiths and Machinists—New work: 2 grate bars, drilled 39 screw-holes, 2 grates, 1 boat-hook, 4 gate-hooks, 3 steam-pipe supports, 2 clasps, 8 boat thimbles, 9 nuts, 1 bracket, 4 wrenches, 2 braces, 1 bucket handle, 4 screw-plates, 2 ears, 11 washers, 1 slice-bar, 1 screw, 1 fire-rake, 1 spindle, 2 step-brasses, 1 latch, 168 rivets, 1 handle, 20 hinges, 31 wall-hooks, 2 holdfasts, 750 hoop-nails, 2 copper stencils, 1 dough-cutter, 4 bars, 1 sewer drain, 2 fire-pokers, 6 saucepan handles, 13 staples, 490 spikes, 431 bolts. Repaired 1 trowel, 8 braces, 2 wrenches, 8 crowbars, 2 bit punches, 2 handles, 32 chisels, 6 bedsteads, 6 polishing-irons, 2 grates, 1 cart, 3 boiler covers, 5 corner railings, 1 steam-valve, 224 horseshoes, 1 sewing-machine, 1 umbrella, 2 stoves, 65 feet drain-pipe, 1 gas stove, 193 bolts, 4 iron bands, 10 hand-trucks, 10 keys, 7 hammers, 10 pairs tongs, 13 fire-pokers, 5 pairs knobs, 2 meat saws, 35 slice-bars, 1 axe, 9 wheelbarrows, 13 fire-rakes, 24 locks, 4 shovels, 1 chair, 1 lathe, 1 tier, 28 clocks, 57 hinges, 2 staples, 53 pairs scissors, 1 pair garden shears, 16 knives, 3 sets surgical instruments, 9 mowing-machine cutters, 6 razors and 2 pairs tinner's shears sharpened, etc.

Tinsmiths—Made 102 feet 4-inch galvanized-iron pipe, 16 galvanized-iron elbows, 3 galvanized-iron tubes, 77 feet stove-pipe, 9 elbows, 10 feet 5-inch leader, 939 feet new roofing, 4 saucepans, 3 foot-baths, 2 dippers, 6 bake pans, 3 boilers, 2 dish-pans, 2 oil-cans, 1 chimney top, 1 strainer, 1 drainer, 1 colander, 2 water-coolers, 33 cans, 12 tin pans, 2 teapots, 1 bath-tub. Repaired 220 pieces tinware, lined ice-house, 1 ice-box; gutters on chapel, Male Almshouse and Workhouse, leader on Workhouse.

Coopers—Made 21 bread barrels. Coopered 4 barrels pickles. Repaired 163 barrels, 44 pails, 11 tubs.

Brush and Mat Makers—Made 5 gross scrub brushes, 3 dozen door mats.

Seamstresses and Knitters—Made 483 dresses, 1,000 pillow-cases, 1,000 blankets hemmed, 2 dissecting gowns, 100 roller towels, 50 shroud caps, 125 women's caps, 235 shirts, 502 women's aprons, 1,000 hand-towels, 500 chemises, 170 petticoats, 445 hoods, 11 sheets, 150 pairs socks. Repaired 916 shirts, 330 chemises, 293 sheets, 414 dresses, 144 petticoats, 57 bed-ticks, 18 pillow-cases, 717 pairs socks.

Tailors—Made 166 jackets, 141 pairs pants, 52 vests, 68 caps. Repaired 1,884 pairs pants, 1,178 jackets, 233 caps, 635 vests.

Shoemakers—Repaired 540 pairs shoes.

Washerwomen—Washed 102,757 pieces.

Painters and Plasterers—General repairs.

Masons—Laying gutter and building arch and manhole at boiler-house; making cesspool, drains and gutters; building foundation for ice-house; lined steam-boiler; resetting curb-stones and general repairs.

Laborers—Cultivating vegetable gardens, grading, repairing, cleaning and policing roads, etc.

Respectfully submitted,

WM. S. McNAMARA, Warden.

GENERAL DRUG DEPARTMENT, BELLEVUE HOSPITAL,
NEW YORK, July 1, 1890.

Hon. H. H. PORTER, President, Department Public Charities and Correction:

SIR—Herewith I have the honor to submit my report for the second quarter of the current year:

Requisitions for medical supplies have been filled for the undermentioned institutions, viz.:

Bellevue Hospital, Charity Hospital, Almshouse, B. I.; Lunatic Asylum, B. I.; Insane Asylum, W. I.; Homoeopathic Hospital, W. I.; Infants' Hospital, R. I.; Randall's Island Hospital, R. I.; Branch Lunatic Asylum, H. I.; Branch Workhouse, H. I.; Ninety-ninth Street Hospital, Gouverneur Hospital, Harlem Hospital, City Prison, Bureau of Medical and Surgical Relief for Out-door Poor (Bellevue Hospital), New York City Asylum for the Insane, Central Islip, L. I.; Workhouse, B. I.

2. Special or monthly requisitions: From the Second, Third, Fourth and Fifth District Prisons, Westchester Dispensary for Out-door Poor, Superintendent Out-door Poor, No. 66 Third avenue, N. Y., Photographic Department, Bellevue Hospital.

3. General surgical requisitions (bi-weekly) Nos. 7 to 13 have also been filled for the following institutions, comprising numbers:

Bellevue Hospital, Requisitions Nos. 68, 69, 70, 71, 72, 73, 74, 75, 76, 82, 83, 84, 85, 86, 87, 88, 93, 94, 95, 103, 104, 105, 106, 107, 108, 116, 117, 122, 123, 124, 125, 126, 127; Charity Hospital, Requisitions Nos. 62, 79, 91, 97, 109, 128; Workhouse, B. I., Requisitions Nos. 63, 102, 118, 130; Lunatic Asylum, Requisition No. 119; Insane Asylum, Requisitions Nos. 89, 98, 110; Homoeopathic Hospital, Requisitions Nos. 67, 92, 101, 121; Infants' Hospital, Requisition No. 113; Randall's Island Hospital, Requisitions Nos. 77, 78, 111; Out-door Poor Dispensary, Requisitions Nos. 80, 96, 115; Gouverneur Hospital, Requisitions Nos. 64, 99, 112, 120, 129; Harlem Hospital, Requisitions Nos. 65, 90, 114; Ninety-ninth Street Hospital, Requisition No. 100; City Prison, Requisition No. 131; Fourth District Prison, Requisition No. 81, and Insane Asylum, C. I., Requisition No. 66.

The quality of medical supplies furnished to this Department has been carefully looked after, and whenever necessary, controlled by analysis.

The regular daily examinations of the supplies of cows' and condensed milk have been continued and the standard adopted has been more than kept up. During the summer, milk is apt to turn sour from various causes. Whenever this has occurred, before the milk was accepted, it has been immediately replaced by good milk by the contractor.

Very respectfully,

CHARLES RICE, Chemist.

BELLEVUE HOSPITAL, July 1, 1890.

Hon. H. H. PORTER, President, Department Public Charities and Correction:

SIR—I have the honor to submit the following report for quarter ending June 30, 1890:

Labor Performed by Unpaid Help.

Carpenters' Work—General repairs done in carpenter's workshop; cellar under store-room, compartment partitions made and put up; Room 13 (fifth floor), new floors put down in room and hallway and general repairs done; Ward 29, made and put up clothes closet; Ambulance Stables, made and put up new feed boxes and general repairs done; store-room, made and put up new frame for wire spring doors, northern entrance; Ward 40, general repairs to fanlights; Prison Ward, repairs to floor; for painters' use, made 6 large platform wooden horses; entrance, northeast wing, general repairs done; store-room, large ice box altered and repaired; Ward 17, windows repaired and new sash-cord put in; Ward 25, windows repaired and new sash-cord put in; Ward 30, doors repaired and new bolts put on; Ward 6, general repairs done; general jobbing done in attic for photographer's quarters; cook house, general repairs done; extra kitchen, general repairs done, Ward 26, ice box repaired and new lock put on; Ward 3, made and put up clothes closet; Ward 4, repairs to floors and ice box and new lock put on; Ward 1, windows repaired and new sash-cord put in; general work, made new stands for gas stoves in 40 wards in the hospital; Ward 28, general repairs done in water-closet; Wards 7, 8, 9, 10, small book boxes made and put up; Laundry, general repairs done; Ward 22, windows repaired and new sash-cord put in; Reception Office (western room), general repairs done; Female Lodging-house, made and put up new partition for bath-room; new store-room, made and put up clothing shelves and general work done; Ward 28, second repairs in and about water-closet; Ward 25, repairs to ice box and put on new lock; Stables, second repairs to feed boxes; made and put down new platform at entrance; Ward 29, repairs to doors and put on new door knobs; Ward 12, repairs to scuttle entrance to attic and general repairs done; Ward 20, general repairs done in water-closet; Ward 16, repaired windows and put in new sash-cord; Ward 32, general repairs done; Ward 9, made and put up new shelves in dining-room and ward; dead-house, made new transfer box; Ward 13, repairs to wainscoting and doors; Ward 18, doors repaired and new door knobs put on; passageway between store-rooms, made general alterations, enlarged bread-closet, made and put on wainscoting; Ward 7, repairs to supply-box and windows, and new sash-cords put in; main hall (central building), repairs to doors; Ward 1, general repairs to window blinds; Ward 35, windows repaired; Doctors' dining-room, repaired doors and windows and put in new sash-cords; Ward 21, repairs to clothes-closet and new lock put on, general repairs to water-closet and floor in dining-room; General Laundry, made 4 new wooden horses; Ward 25, repaired medicine closet and put on new lock; Ward 5, windows repaired and new sash-cords put in; Ward 9, made and put up new shelves in dining-room; Ward 18, windows repaired and new sash-cords put in; Ward 8 (operating-room), general repairs done; Ward 6, windows repaired and new sash-cord put in; west entrance to store-room, made and put on new door; Ambulance Stables, made and put up new closet; Ward 10, made and put up shelves in clothes-closet; Ward 8, windows repaired and new sash-cord put in; Orderlies' dining-room, windows repaired and new sash-cords put in; Fourth Surgical Division, made new splints; Female Lodging-house, made and put up large partitions for rooms; Ward 8, doors and windows repaired, new locks put on and sash-cord put in; south wing, made and put on new skylight and new door to entrance; Coal Yards, general repairs done on wooden fences, made new frame for sand screen; Wards 23 and 29, repaired ice-boxes and put on new locks; Ward 39, repaired clothes-closets for female attendants; Ward 20, made and put up large hook racks in kitchen; Ward 25, made and put on new doors and done general repairs to clothes-closet; Ward 28, repaired ice-box and put on new lock; Extra Kitchen, made and put on new door on south side and done general repairs; Prison Ward, made and put up new shelf for fire extinguisher, and made and put on new frame for wire door at north entrance; Ward 31, repaired windows and put on new sash-cords; Ward 9, repaired ice-box and put on new lock; Ward 16, repaired doors and put on new knobs; Ward 29, repaired instrument closet and ice-box and put on new locks; Ward 6, repairs to water-closet; Ward 5, repaired ice-box and put on new lock; Townsend Cottage, repaired windows and put in new sash-cord, done general repairs to fence at entrance to morgue; Wards 38 and 39, done general repairs; Wards 36 and 37, done general repairs and put on new door knobs; Ward 16, repaired doors and put on new knobs; Ward 24, repaired ice-box and put on new lock; Ward 21, made and put up new shelves and done general repairs; Ward 39, repaired windows; Ward 16, made and put up shelves for church box; Ward 19, general repairs to water-closet; Ward 24, repaired windows and put in new sash-cords; Ward 40, repairs to ice-box; Ward 32, made and put up new shelves in kitchen and done general repairs to floor, doors, etc.; Ward 17, repaired windows and put in new sash-cord; Male Lodging-house, made and put up new partition for bath-room; Ward 33, made and put on new door and done general repairs to bath-room; Ward 23, done general repairs in dining-room; Ward 28, repaired windows and put on new sash-cords; Ward 18, repaired windows and put in new sash-cord; Ward 5, made and put up large shelf in dining-room; Ward 35, done general repairs to wood base; Ward 1, repaired windows and put in new sash-cord; Ward 8, repaired clothes-closet and put on new locks; Ward 4, repaired windows and put in new sash-cord; Ward 31, repaired ice-box and put on new lock; Ward 6, repaired wood base on western wall; Ward 3, made and put up new shelves; Extra Diet Kitchen, repaired closet and put on new lock; Ward 30, made large bandage roller; Ward 34, done general repairs; Warden's Office, made large blackboard; Ambulance Stables, done general repairs on harness case and stalls; Ward 6, repaired bath-room door, put on new knobs; General Cook-house, made two large refuse-boxes; Ward 16, repaired windows and put in new sash-cord; Ward 29, repaired ice-box and put on new lock; Ward 8, repaired windows and put in new sash-cords; Ward 25, repaired windows and put in new sash-cord; Male Training School, done general repairs to boiler-room; Reception Office, made new frames for stretchers; Ward 14, repaired windows and put in new sash-cord; Ward 8, repaired windows and put in new sash-cords, made and put up new shelves in operating-room; Ward 15, made and put up new shelves and put up new door to clothes-closet; Ward 28, altered and repaired windows in dining-room; Ward 9, done general work on screens; Ward 30, repaired windows and put in new sash-cord; Reception Office, done general repairs to water-closet; Ward 9, repaired supply and ice boxes and put on new hinges; Ward 3, general repairs to water-closet; Ward 10, made and put up new shelves in dining-room; fourth floor (central building), repaired hallway floor; store-room, repaired southern door; Ward 24, repaired windows and put in new sash-cord.

Plasterers' Work—Ward 4, dining-room, new ceiling put up; Ward 13, dining-room, new ceiling put up; main entrance, gatekeeper's room, general repairs done; Ward 10, dining-room, new ceiling put up; passageway, Wards 19 and 21, general repairs done; northeast wing, hall and stairway, general repairs done; first floor, hallway, general repairs done; third floor, hallway central building, general repairs done; fourth floor, hallway central building, general repairs done; fifth floor, females' room, general repairs done; western wing, north entrance, general repairs done; Ward 8, operating room, general repairs done; Ward 2, Nurses' room, general repairs done; Ward 25, general repairs done; lodging-house, male and female, general repairs done; Ward 32, general repairs done; Ward 20, general repairs done.

Painting—Ambulance stable, doors and all the woodwork inside and outside painted 2 coats; Wards 38 and 39, roofs painted; Orderlies' dining-room, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; first floor, hall entrance to Reception Office, walls and woodwork painted 1 coat, ceiling calcimined 2 coats; second floor, hallway of Telephone Office, bath-room and water-closet painted 1 coat, hallways, ceilings calcimined 2 coats, walls and woodwork painted 1 coat; third floor, hallway central building, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; fourth floor, central building, ceilings calcimined, walls and woodwork painted 1 coat; fifth floor, hallway, central building, ceiling and walls calcimined 2 coats, woodwork painted 1 coat, Room 13, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; Ward 26, Nurses' room, ceiling calcimined, walls and woodwork painted 1 coat; new store-room, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; Ward 20, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; hallway between store-rooms, ceiling calcimined 2 coats, wall and woodwork painted 1 coat; Ward 33, general work done; stairways of all entrances to the Hospital, walls and woodwork painted 1 coat; Ward 22, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; Ward 35, dormitory, 100 bed-cots painted 1 coat; Ward 25, Nurses' room, ceiling calcimined 2 coats, walls and woodwork painted 1 coat, general touching up in the ward; Ward 34, bath-room ceiling and water-closet walls calcimined 2 coats, woodwork painted 1 coat; Female

Lodging-house, bath-room walls calcimined 2 coats, woodwork painted 1 coat; Ward 32, general jobbing done; Ward 8, Operating room, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; Ward 2, Nurses' room, ceiling calcimined 2 coats, walls and woodwork painted 1 coat; Female Lodging-house, general work done; Ward 39, general work done; Extra Kitchen, general work done; Morgue, entrance, gate and large wooden fence painted 1 coat; Male Lodging-house, general work done; Ward 29, large clothes closet painted.

Glaziers' Work—Glass lights put in the following wards and locations: Ward 1 (second time), Ward 2 (second time), Ward 4 (second time), Ward 5 (second time), Ward 10 (second time), Ward 16, Ward 17, Ward 22 (Nurses' room), Ward 33, Ward 34; Male Lodging-house, hallway north of Prison Ward, Laundress' room, wash-house, Female Lodging-house, outside lamps, wash-house (second time), store-room door, hallway (second time), ambulance stables, store-room, outside lamps (second time), amphitheatre, Orderlies' Dining-room.

Miscellaneous—Whitewashing in the basement parts of the building, the stables and about the grounds.

The balance of the unpaid help were employed as follows: Stretcher carriers, messengers, coal shovelers, and as useful men in the Drug Department and Store-room, and cleaning and keeping in order the grounds about the Hospital.

Respectfully submitted,
JOHN FALLON, Warden.

CHARITY, MATERNITY AND EPILEPTIC HOSPITALS, BLACKWELL'S ISLAND, }
NEW YORK, July 1, 1890.

Hon. HENRY H. PORTER, President:

SIR—The reports of Charity Hospital, Hospital for Nervous Diseases, Workhouse and labor, for quarter ending June 30, are herewith respectfully submitted.

ROBERT ROBERTS, Warden.

Admissions, Births, Discharges and Deaths in Charity Hospital during Quarter ending June 30, 1890.

1890.	ADMISSIONS AND BIRTHS.						DISCHARGES.						DEATHS.					
	WHITE.			COLORED.			WHITE.			COLORED.			WHITE.			COLORED.		
	Males.		Females.	Males.		Females.	Males.		Females.	Males.		Females.	Males.		Females.	Males.		Females.
	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.
April	377	195	5	5	14	14	610	211	399	421	26	2	3	652	237	415	27	17
May	402	220	2	2	18	15	659	252	427	405	246	5	3	659	218	441	31	16
June	352	188	1	1	6	17	565	191	374	351	210	2	1	564	181	383	29	15
Totals ..	1,131	603	8	8	38	46	1,834	634	1,200	1,177	682	9	7	1,875	636	1,429	87	48

ROBERT ROBERTS, Warden.

Admissions, Discharges and Deaths in Hospital for Nervous Diseases, during Quarter ending June 30, 1890.

1890.	ADMISSIONS.						DISCHARGES.						DEATHS.					
	WHITE.			COLORED.			WHITE.			COLORED.			WHITE.			COLORED.		
	Males.		Females.	Males.		Females.	Males.		Females.	Males.		Females.	Males.		Females.	Males.		Females.
	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.	Total.	Native.	Foreign.
April	10	8	18	12	6	11	6	17	5	12	1	1
May	10	8	18	7	11	9	10	19	10	9	3	1	..	4
June	10	7	17	8	9	10	6	16	7	9	1	1
Totals	30	23	53	27	26	30	22	52	22	30	5	1	..	7

ROBERT ROBERTS, Warden.

CHARITY HOSPITAL, BLACKWELL'S ISLAND.

Labor Report for Quarter ending June 30, 1890.

Carpenters—Made 2 urinal stands, 7 fence posts, 12 fence pickets, 1 bookcase, 1 clothes box, 116 history boards, 32½ dozen swab sticks, 2 douche trays, 3 pairs crutches, 3 bookcase drawers, 6 panels, 3 table legs, 1 panel door, 2 door jambs, 1 fanlight, 1 platform stoop, 2 stoops, 2 storm-door seats, 1 ice box, 11 shelves, 2 garret doors, 2 closets, 2 towel rollers, 1 bath cover, 1 walnut writing desk, 2 batten doors, 4 fire-hose stands, 2 flower stands, 1 water-tank stand, 1 door saddle, 2 meat boards, 2 water-closet seats, 1 screen, 1 toilet closet, 5 chair bottoms, 1 gate, 1 well cover, 27 toilet boxes, 1 wardrobe, 1 coal bin, 1 register cover, 1 table horse, 2 sideboards, 128 feet of molding, 13 window bars, 2 scaffold horses, 10 3-foot stars, 5 wreaths, 2 can covers, 1 step-ladder, 1 medicine stand, 1 platform, 1 coal-shed roof, 10 square feet of flooring, 1 mallet. Repaired 80 feet of fence, 22 chairs, 76 stools, 27 bed trays, 6 screens, 2 stretchers, 1 steam box, 8 clothes horses, 2 scaffold horses, 2 barrows, 68 bed tables, 3 tables, 9 windows, 3 pairs of shades, 8 ice boxes, 31 blinds, 3 garret air-shafts, 9 meat boxes, 12 doors, 3 medicine closets, 3 clothes boxes, flooring, 6 bureaus, 11 chairs, 6 rocking chairs, 3 shelves, 1 rake, 1 fence, 3 water-closets, 1 gate, 1 battery box, 2 wardrobes, 1 tube, 2 centre tables, 4 window sashes, 1 dresser, 2 window curtains, 2 sideboards, 6 benches, 1 desk, 1 clothes chest, planed 31 boards, took out window and cut door through in pavilion, put up 2 brackets, put on 3 knobs, 6 drawer pulls, 17 pairs butt hinges, 7 locks sharpened, 4 carving knives, ground 1 scythe, put in 18 sash-cords.

Painters—Painted 117 history boards, 4 boxes, 6 rooms, 9 pails, 7 stands, 12 stools, 1 library, 4 frames, 20 doors, 4 sloop cans, 4 flower urns, 2 ice boxes, pavilion steps, 3 wardrobes, 1 ward, 14 flower stands, 7 closets, 4 hose stands, 1 desk, 2 bath-tubs, 23 posts, 3 fence posts, 3 watering cans, 1 garbage shed, kitchen alleyway, 400 feet of wire fence, 4 hydrants, 27 toilet boxes, 1 box, 1 coal shed, 3 ranges, 109 bed blocks, 3 bureaus, 1 washstand, 1 table, 1 bedstead, 6 coal bins, 19 benches, 7 window gratings, dados of water-closet and bath-room; stained and varnished 1 room, floor and 6 bed stands; put in 44 panes of glass.

Tinsmiths—Made 12 pitchers, 3 bread boxes, 1 8-gallon can, 1 bed pan, 2 tin heaters with lamps and pipe attached, 2 feet galvanized-iron waste-pipe, 1 egg whip, 3 teapots, bottomed 11 cans, 1 galvanized-iron water tank, 12 tin funnels, 2 galvanized-iron heaters, 2 covers, 12 coal scuttles, 12 spit cups, 6 tea and coffee boxes, 1 2-gallon tea-kettle, 3 pans, 2 large pans, 2 stew pans, 2 large watering-pots, 1 farina kettle, 1 steam-heater cover, 1 colander, 1 oil can, covered gas stove table with zinc, lined ice box, covered water-closet with galvanized iron, repaired roof, and a large quantity of miscellaneous tinware.

Plasterer—Built arch and bridge wall, laid 10 x 20 feet of brick walk, painted walls and ceilings, cemented drain-pipes, cellar flagging in home, and brick floor; repaired brick gutter, wall under boiler, plastering of walls and ceilings, whitewashed shaft, closet, wash-house, 9 stoves, cellar and 26 trees.

ROBERT ROBERTS, Warden.

RANDALL'S ISLAND HOSPITAL, }
July 3, 1890.

Hon. H. H. PORTER, President:

SIR—I have the honor to submit to your Honorable Board the following report for the quarter ending June 30, 1890.

Yours respectfully,
W. H. KENNELLY, Steward.

Admissions, Discharges and Deaths.

	IDIOTS.	CHILDREN.	ADULTS.	TOTAL.
Remaining March 31, 1890	325	339	248	912
Admitted	16	89	455	560
Total	341	428	703	1,472
Discharged	4	73	457	534
Died	3	5	21	29
Remaining June 30, 1890	334	350	225	909
Total	341	428	703	1,472

LABOR REPORT.

The Male Workhouse Help have been employed as Carpenters, Plumbers, Tinsmiths, Painters, Drivers and Barbers, in the kitchen and boiler-rooms, and in carrying coal and meals to wards, and removing ashes and garbage therefrom. The Carpenters have placed a new picket-fence around the stables and cattle-yard, have built a shed for the Penitentiary, put up bathing pier and platform, partitioned off a new bath-room and adjusted a new water-closet in Dormitory F; made new closets for Orderlies' dining-room and laundry; also tables, benches, screen doors, window-screens, etc., etc., and have nearly completed a new store-house on the dock.

The Painters have repainted the exterior of the office and drug store building, laundry and boiler-room, have attended to general paint repairs, and are now at work on the new kitchen and dormitory.

The Plasterers, Plumbers and Tinsmith have been engaged in general jobbing work and repairs. The Female Workhouse Help have been engaged as scrubbers and helpers in wards, in repairing clothing and bedding and in washing and ironing. The number of pieces which passed through the laundry during the quarter was 59,460.

HOMCEOPATHIC HOSPITAL, WARD'S ISLAND.

Hon. H. H. PORTER, President, Board of Public Charities and Correction:

SIR—Report for the quarter ending June 30, 1890, is herewith respectfully forwarded:

Quarterly Census.

	MALES.	FEMALES.	TOTAL.	NATIVE.	FOREIGN.
PATIENTS.					
Remaining March 31, 1890	276	244	520	120	400
Admissions	613	211	824	203	621
Total	889	455	1,344	323	1,021
Discharges	630	250	880	204	676
Transfers	10	8	18	6	12
Deaths	35	25	60	16	44
Total	675	283	958	226	732
Remaining June 30, 1890	214	172	386	97	289
WORKHOUSE HELP.					
Remaining March 31, 1890	21	46	67	36	31
Admissions	90	176	266	126	140
Total	111	222	333	162	171
Discharges	97	163	260	129	131
Transfers	4	9	13	7	6
Total	101	172	273	136	137
Remaining June 30, 1890	10	50	60	26	34

LABOR REPORT.

Carpenter Work—1 table, 3 feet long, 18 inches wide, 3 feet high, with 4 drawers; 1 board, 10 feet long, 12 inches wide, with drainage box; 1 trough, 3 feet wide, 9 inches deep, with stand; 1 water-trough for brushes, 40 inches long, 9 inches high, 7 inches wide; 1 closet, 6 feet 6 inches long, 17 inches deep, with 4 shelves; 1 dumb-waiter, containing 218 feet lumber, 4 joists, 4 by 4 inches, 95 feet rope, 50 feet sash-cord; 1 bed-screen; 2 shelves in bath-room, 12 inches long, 10 inches wide; 1 table, 2 feet long, 4 feet high, 20 inches wide; 3 frames; 6 racks in laundry, 12 feet long, 13 inches wide; 1 packing-box, 3 feet long, 18 inches high, 12 inches wide; 1 packing-box, 3 feet long, 18 inches high, 17 inches wide; 1 packing-box, 3 feet long, 12 inches high, 11 inches wide; 2 packing-boxes, 19 inches long, 9 inches high, 10 inches wide; 1 platform for office, 5 feet long, 12 inches wide; 2 pairs crutches, 1 clothes rack, 70 feet moulding in office, 39 feet surbase, 6 wooden pins, 12 door-blocks, 4 door saddles.

Repaired—1 census-board in office, 14 chairs, 1 closet, 3 bedsteads, 1 desk in office; fence-rails, rear of hospital; 5 doors, flooring Ward F; 2 pope's head brushes, 1 bread-tray, 1 table, 5 stools, 1 towel-rack, 2 screens, 2 wash-stands, 2 wardrobes, 3 window frames, 5 window blinds; new sash-cord put in 44 windows.

Painted—24 bath-tubs, 204 bed blocks, 50 bedsteads, 6 benches, 4 bedstands, 2 closets, front porch, 8 doors; 165 square feet, Ward A; 425 feet, Ward B; 349 feet, Ward E; 201 feet, Ward I; 12 radiators, 3 tables, 1 water-trough, bottle-room; 46 windows, walls and entire woodwork in office; walls and woodwork of 5 rooms; lettered census-board in office; 24 lights of glass put in window-sash.

Calcimined—55 square yards, Ward A; 425 feet, Ward B; 170 square yards, Ward E. Plastering—146 square feet, Ward B; 186 square feet, main hall; Ward E and second floor hall washed and pointed up; 206 square feet brick wall pointed with cement. Mason Work—114 square feet concrete flooring, Female Workhouse Dormitory. Engineers' Department—General repairs throughout the building on steam, light and sanitary. Linen room—Repaired 587 chemises, 322 sheets, 212 slips, 351 cotton shirts, 73 blue over-shirts, 106 undershirts, 134 striped hickory shirts, 225 night-gowns, 112 bed-spreads, 560 dresses, 314 bedticks, 146 denim jackets, 324 pants, 102 petticoats, 16 table-cloths, 154 pairs stockings. Made 157 chemises, 10 aprons, 71 dresses, 9 white jackets, 31 roller-towels, 36 napkins, 12 bed-spreads, 9 bedticks.

Respectfully submitted,
G. T. STEWART, Chief of Staff.

INFANTS' HOSPITAL, RANDALL'S ISLAND, }
June 30, 1890.

Hon. H. H. PORTER, President:

SIR—I have the honor to submit the following quarterly report.

Very respectfully,
JAMES R. HEALY, Medical Superintendent.

Admissions, Discharges and Deaths.

	CHILDREN.		MOTHERS.		WORKHOUSE HELP.	TOTAL.
	Mothers.	Orphans.	Out-door Poor.	Workhouse.		
Remaining March 31, 1890.....	94	82	75	19	51	321
Admitted since.....	109	146	88	29	139	511
Total.....	203	228	163	48	190	832
Died.....	24	88	1	...	1	114
Discharged.....	98	44	81	34	145	492
Remaining June 30, 1890.....	81	96	81	14	41	316
Total.....	203	228	163	48	190	832

Labor Report.

Carpenters—Were employed in renewing the flooring in various parts of the building; making new stairs at western entrance, repairing the sashes and renewing the sash-cord, making screen doors and window frames, repairing the refrigerators, repairing the wagons, carts and ferry-boat, repairing the furniture in the several wards and doing all necessary carpenter work around the building.

Painters—Were employed in painting the window sashes and frames, all the bath-rooms, the large gas holder and frame, roofs of gas-house, engine-house and laundry, all the wood and brick work of the verandas, put in window glass, where required, and painted all the iron railings about the Institution.

Male Workhouse Help—Were employed as Clerks, Carpenters, Machinists, Gas-makers, Drivers, Porters, Messengers, Cow Herdsmen, Firemen and general Laborers.

Female Workhouse Help—Were employed as Cooks, Waitresses, Chambermaids, Scrubbers, Washers and Ironers in laundry, etc.

The Engineer, Firemen and Assistants—Were employed in manufacturing gas, attending the boilers and fires, keeping the machinery in good order and general repairs to steam-pipes and fittings.

RANDALL'S ISLAND SCHOOLS, }
June 30, 1890. }

Hon. H. H. PORTER, President:

SIR—I have the honor to submit the following report for quarter ending this date.

Very respectfully,

M. C. DUNPHY, Superintendent.

SUMMARY OF CENSUS.

	GRAMMAR SCHOOL.	INDUSTRIAL SCHOOL.	SCHOOL FOR FEEBLE-MINDED.
Number on Register March 31, 1890.....	281	102	125
Admitted.....	98	21	5
Total.....	379	123	130
Discharged.....	78	20	..
Number remaining.....	301	103	130
Total.....	379	123	130

Average attendance..... 244

LABOR REPORT OF INDUSTRIAL SCHOOL.

Sewing Department.

Made :	
Aprons.....	116
Button-holes.....	4,317
Dresses.....	552
Bed-ticks.....	10
Napkins.....	6
Spreads.....	48
Towels.....	38
Book-covers.....	48
Repaired :	
Dresses.....	18

Tailoring Department.

Made :	
Jackets.....	72
Trousers.....	100
Flannel shirts.....	12

Shoemaking Department.

Made :	
Cork-soled shoe.....	1
Repaired :	
Shoes.....pairs	200

Carpentering Department.

Made :	
Blackboards.....	3
Refrigerator.....	1
Table.....	1
Door frame.....	1
Wardrobe.....	1
Mop stand.....	1
Stair stringers.....	12
Desk.....	1
Window screens.....	2
Doors.....	2
Transom.....	1
Screen doors.....	6
Brackets.....	2
Commode.....	1
Flooring.....feet	224
Shelves.....	427
Addition to green-house.....	275
Repaired :	
Rustic baskets.....	2
Window screens.....	2
Desks.....	3
Tables.....	2
Slates.....	6
Partition.....	1
Screen-door.....	1

Tinware-making Department.

Made :	
Pails, 2-quart.....	6
" 3-quart.....	6
" 4-quart.....	6
" 6-quart.....	6
" 6-gallon.....	6
Dippers, 1-pint.....	12
" 1-quart.....	48
" 2-quart.....	6
" 2-gallon.....	2
Mess pans, 1-quart.....	68
" 2 quart.....	60
Drinking cups, 1 pint.....	89
" 1-quart.....	36
Wash basins.....	75
Dust pans.....	24
Coffee strainers.....	24
Beef-tea strainers.....	3
Syrup pitchers.....	6
Watering pots.....	6
Ash pan.....	1
Grate blower.....	1
Grate fire-board.....	1
Galvanized pails.....	2
Galvanized leader pipe.....feet	60
Tin leader pipe, 3-inch.....	3
Tin leader elbows.....	2
" double.....	1
Clothes-boiler bottoms.....	2
Clothes-boiler covers.....	1
Dish pans.....	6
Candle-sticks.....	12
Oil can.....	1
Fish kettle.....	1
Oatmeal boilers.....	3
Saucepan, 4-quart.....	1
Coffee pots, 3-pint.....	6
Repaired :	
Leader pipes.....	2
Gutter.....	1

Basket-making Department.

Made :	
Hampers, square.....	9
" round.....	2
" covers.....	3
Clothes baskets.....	42
Market baskets.....	2
Bottle baskets.....	3
Bushel baskets.....	6
Small baskets.....	3

Painting Department.

The painting of exterior of Industrial School building has been completed; the cornices and sashes of grammar school and church have been repainted; the new addition to green-house has received two coats of paint, and the painting of window-screens, screen-doors, blackboards, ward-ropes, desks, commodes, refrigerators, brackets, tables, mop-stands, shelves, etc., have been attended to.

Gardening Department.

The boys, under direction of the gardener, have been engaged in planting flowers about the grounds, in cutting grass with sickle and lawn-mower, and in keeping the walks trim.

LABOR REPORT OF SCHOOL FOR FEEBLE-MINDED.

Sewing Department.

Made :	
Aprons.....	188
Chemises.....	77
Dresses.....	273
Button-holes.....	59
Handkerchiefs.....	6
Table bibs.....	13
Wash rags.....	8
Drawers.....	37
Spreads.....	8
Sheets.....	83
Towels.....	6
Table cloths.....	6
Pillow-cases.....	8
Repaired :	
Drawers.....	45
Dresses.....	85
Chemises.....	42
Night-gowns.....	16
Ticks.....	10
Spreads.....	3
Pillow-cases.....	35

Mat-making Department.

Mats manufactured.....	80
------------------------	----

Laundry.

Pieces washed and ironed.....	3,423
-------------------------------	-------

NEW YORK CITY ASYLUM FOR THE INSANE,
BLACKWELL'S ISLAND, July 8, 1890. }

Hon. H. H. PORTER, President:

SIR—I have the honor to submit to your Honorable Board the following report for the quarter ending June 30, 1890.

Respectfully,

E. C. DENT, Medical Superintendent.

Sewing Room.

ARTICLES MADE.	FOR INSANE ASYLUM, B. I.	FOR OTHER INSTITUTIONS.	TOTAL.
Bed-ticks.....	200	750	950
Pillow-ticks.....	200	...	200
Sheets.....	645	574	1,219
Pillow-cases.....	450	794	1,244
Spreads, white.....	150	...	150
Spreads, furniture check.....	...	50	50
Women's dresses, gingham.....	1,878	...	1,878
Women's dresses, brown denim.....	...	50	50
Women's dresses, ticking.....	...	100	100

ARTICLES MADE.	FOR INSANE ASYLUM, B. I.	FOR OTHER INSTITUTIONS.	TOTAL.
Women's dresses, calico.....	144	144
Children's dresses, calico.....	250	250
Women's calico wrappers	700	700
Women's petticoats, cotton jean.....	400	400
Girls' petticoats, cotton jean.....	200	200
Children's petticoats, white flannel.....	950	950
Baby shirts, white flannel.....	1,300	1,300
Boys' shirts, red flannel.....	400	400
Children's drawers	300	300
Children's night-gowns.....	600	600
Men's shirts.....	48	48
Men's pants.....	24	24
Men's suspenders.....	150	150
Roller-towels.....	600	1,233	1,833
Hand-towels	100	100
Dish-towels.....	400	400
Muslin chemise.....	1,800	1,800
Mittens, pairs.....	60	60
Aprons, ticking.....	50	50
Dresses, seersucker, Attendants' uniform.....	46	46
Aprons, muslin, Attendants' uniform	110	110
Caps, lawn, Attendants' uniform	190	190
	7,331	8,545	15,876
Cotton stockings, knitted, pairs	495	495
Total.....	7,846	8,545	16,391

Cutting Room.

Articles Cut :	
Women's gingham dresses.....	1,808
Women's cotton jean petticoats.....	400
Brown muslin sheets.....	645
Brown muslin pillow-cases.....	450
Brown muslin chemises.....	1,800
Roller-towels	600
Dish towels.....	400
Mittens, blanket, pairs.....	60
Ticking aprons.....	50
Seersucker dresses, Attendants' uniform	46
Bleached muslin aprons, Attendants' uniform	110
Lawn caps, Attendants' uniform.....	190
Total.....	6,559

Brush and Mat Factory.

Articles Made :	
Coir mats.....	30
Tampico mats.....	10
Fancy mats.....	25
Scrub brushes.....	1,740
Tampico baskets.....	40
Rush baskets.....	10
Total.....	1,855

Fancy School.

Made :	
Yards lace.....	200
Pairs embroidered pillow-shams.....	5
Knitted sacques.....	5
Tam O'Shanter caps.....	4
Tidies.....	10
Total.....	224

Laundry.

Number of Pieces Laundered :	
For the insane, Blackwell's Island.....	360,039
For the female attendants, Blackwell's Island.....	34,719
For the male employees, Blackwell's Island.....	3,867
For the medical staff, Blackwell's Island	6,727
For the Roman Catholic chapel, Blackwell's Island.....	200
For the male help, Blackwell's Island.....	3,959
For the General Superintendent, Ward's Island.....	667
For the medical staff, Ward's Island.....	2,079
For the female employees, Ward's Island.....	687
Total.....	412,944

Engineer—Put up gas-light on newel post in Main Building; cleaned and repaired main sewer from Halls 5, 6, 7 and 8, and finished Croton-water pipe to Lodge; repaired roof over Halls 8 and 4, dormitory in Main Building, coal-shed and tin leader from roof of workshop and coal-shed; cleaned out waste-pipes of water-closets and of bath-tubs in pavilions, Retreat and Main Building, and gas-burners and brackets in all the pavilions, several halls throughout the Main Building, Doctors' rooms, Attendants' Home, and dormitory in Retreat and Main Building; repaired tin-ware and painted steam and water pipes in Staff kitchen; repaired tinware for public kitchen, stove-pipe in Pavilion K, and removed, repaired and replaced hot water stove in Pavilion K; made stove-pipe and elbows for general use, and removed earthen pipe from trench at Pavilions B and C; cleaned out cistern, put on chain-pull of water-closet in Attendants' dormitory, Main Building, and packed steam valve to hot-water tank in Attendants' kitchen, and in some halls in Main Building; put tin on rat holes in Hall 2, Pavilion B, Staff dining-room, new gas tips on in Retreat 4, and new 2½-inch valve on steam-pipe to hot-water tank in Attendants' kitchen; repaired lawn mower, garden hose, torch for store, letter box, hot and cold water faucets for general use; picked out fitting, etc., from old iron pipe at Lodge; repaired salt-water pipe to steam-pump in Laundry boiler-room, overflow-pipe from tank in Laundry; cleaned out steam-boiler and put grate-bars in furnace of boiler in Laundry; relined furnace of range in Staff kitchen; made pan for drug store, put on new check valve on feed-pipe to boiler in Laundry, and cleaned out waste-pipes of sink, bath-tubs and water-closets in several halls; removed steam-pipe fittings, bench and tools from old shop to new shop in Lodge cellar, and two loads of old iron, etc., to scrap pile; made ventilator for steam-room, assorted pipe fittings, and disconnected fittings from old pipes; put new faucet on over sink in Pavilion B pantry, over bath-tub in Pavilion C, new faucet in Staff kitchen, new cold-water faucet in Lodge cellar, faucet in hot-house, and removed gas-pipe from room in Hall 3; repaired tea and coffee pots and grid-iron for Staff kitchen, steam pump in main boiler-house, steam boiler in Laundry Boiler-room, steam-pipe to hot-water tank in Halls 1, 2, 3 and 4, and steam boiler in public kitchen; removed steam-heater from old shop and old sewer-pipe from room in Hall 5; repaired Carrousel; cleaned out waste-pipes in bath-house, Retreat, etc., put new rings and covers on range in Staff kitchen, and put new grate in range of public kitchen; with general repairs to bath-tubs, sinks, closets, faucets, stoves and gas-burners throughout the asylum; repaired tools for

Engineer's shop, iron stove in Laundry (Dunderburg), put in new piece of pipe to hot-water tank; repaired steam-pipes in boiler-room of Laundry, and hot-water pipe from Laundry boiler-room to bath-house; repaired roof around new skylight in Mat factory, and altered milk-pails for store; made cess-pool in yard and 50 feet of 2½-inch galvanized-iron overflow pipe from tanks in Halls 8 and 4, also iron hooks for overflow pipe; put new hose on Babcock fire-extinguisher in Middle House and discharged Babcock fire-extinguisher for Pavilion G; made 10 feet galvanized-iron pipe for vapor from hot water-pipe in Staff kitchen, ventilator for steam-room from Hall 5 to roof, and sprinkling-pot for Gardener; repaired blow-off pipe from Laundry boilers to river; cleaned and repaired gas-stove for Hall 2 dining-room; cleaned, repaired and painted stove-pipe from hot-water stove in Pavilion G; repaired burst steam-pipe in Retreat cellar, blow-off pipe from laundry boiler and tank, back connection of steam-boilers in Main Boiler-house, and back air-pipe from waste-pipe of bath-tub in Hall 8, Main Building.

Carpenter—Repaired bureaus in Doctors' rooms, door in Hall 3; settee, lock and door in Pavilion F, newel post in Middle House and windows, doors and locks on doors in Retreat, Main Building and pavilions; made new floor in Meter-house, bracket for mail-box, water-closet in bath-house, towel-racks for Halls 5, 6, 7 and 8, hat-racks for Bath-house and Laundry and shelves and rack for Pavilion H; also, new floor in pantry of Pavilion H; made new shelves in Hall 3, grating for Laundry, water-closet in Dormitory of Main Building and a new platform for public kitchen; changed locks in halls, Main Building and Retreat; repaired 45 chairs, closet for knives in public kitchen, clothes-posts and lines in laundry yard, guarded windows in Retreat, door and windows in Hall 8, and windows in Hall 7; removed loom from Mat factory to Lodge; shelves and hat-hooks from Hall 3 to dormitory in Main Building; removed dining-room tables from hall in Pavilion B, and reset them in dining-room; remove front doors and old casings from front doors in Lodge; partition from Hall 7 and from old water-closets in Halls 5 and 6; also floor of old water-closet from Hall 7; repaired floor in Hall 3, benches and settees in several halls throughout Main Building, Retreat and pavilions; repaired floor in bedroom of Pavilion K and door in Attendants' Home; repaired locks on doors of Doctors' and Attendants' rooms; made bureau keys for several of the Doctors, keys for Attendants' Home and keys for drawers in Staff office; repaired floor in Hall 5, stop-cock boxes around Pavilion K, medicine closet in Pavilion I and water-closet in Pavilion K; made 85 picture frames, 150 covers of brushes, table for public kitchen; put new timber under floor of Hall 6; made new floor in sink-room of Hall 2 and in closets in basement of Lodge; also, new skylight in Mat factory; sharpened knives, scissors, etc., put knobs on doors, inspected lumber for Storekeeper and repaired rafters for roof over fire-escape in Attendants' Home; repaired floor in Hall 1, floor in Pavilion I, bookcases, and removed them from Pavilion I to new library in Lodge; repaired dumb-waiter in Retreat, medicine closets and locks for medicine closets wherever necessary throughout the asylum; repaired dumb-waiter in Staff kitchen, doors and fanlights in Laundry, doors in Attendants' Home, etc., with all other general repairs.

Plastering and Mason Work—Put up new ceiling in room for members of Staff; also new ceilings in two rooms in Hall No. 3 and two new ceilings in Hall No. 6; also patching and repairing ceilings in large portion of Halls Nos. 1, 5, 7 and 8; repaired fallen ceiling in Pavilions G and H; patching large portion of ceiling in Attendants' Dormitory in Retreat No. 6; built new stone trench for steam and water pipes from boiler-house to Main Building; also built new stone foundation for steps and platform at the rear of new bath-house.

Painting and Glazing—Painted and calcimined three bedrooms for Medical Staff; painted floor of piazza around cottage, two coats; also painted chicken-house and row-boat; painted three rockers and one settee for Medical Superintendent; painted brick wall in Laundry Boiler-house; also large oven and two doors at Main kitchen; glazed 218 panes of glass throughout the institution.

NEW YORK CITY ASYLUM FOR THE INSANE, WARD'S ISLAND, }
NEW YORK, July 10, 1890. }

Hon. HENRY H. PORTER, President, etc.:

DEAR SIR—I have the honor to submit the following particulars of work performed by inmates of this Asylum during the quarter ending June 30, 1890:

Printing Bureau—For General Bookkeeper—Note-heads, 3 reams; notice blanks, 1,000; milk report blanks, 400; U. S. postal cards, 800. Secretary—Letter envelopes, addressed, 3 boxes and 1,500; effect blanks, 500; visitors' passes (card), 2,000. Commissioners—Contracts and specifications for "Medical Home," Central Islip, 50 copies; contracts and specifications for plumbing and heating at Ward's Island, 50 copies; contracts and specifications, protection against fire at Bellevue Hospital, 55 copies; contracts and specifications for amphitheatre at Bellevue Hospital, 50 copies; contracts and specifications for water-tower and new piping for salt water supply at Hart's Island, 50 copies. Central Office—Affidavit blanks, 1,000. Superintendent Out-door Poor—Various passes, 41,300; document envelopes, 500; application (relief to the blind) blanks, 650; abandonment blanks, 1,000; surgical dispensary cards, 4,000; visitors' cards, 7,000; coffin cards, 3,000; provision order blanks, 1,000. Purchasing Agent—Specifications for groceries, 435; specifications for flour, 100. City Prison—Letter-heads, 1,000. District Prison—Discharge blanks, 500; return to writ blanks, 250. General Drug Department—Prescription, 10,000; receipt, 4,000; milk report, 400; order blanks, 2,750; temperature charts, 11,350; passes, 1,000; various labels, 37,500; shipping, 600; dispensary cards, 10,000. Bellevue Hospital—Ambulance history, 3,000; patients' history, 3,000; notice blanks, 3,000; various passes, 13,000; bed cards, 4,000. Harlem Hospital—Ambulance history blanks, 500. Lunatic Asylum, Blackwell's Island—Laundry, 1,500; pay order, 100; admission and discharge, 400; census report, 300; weekly report, 100; extra diet, 3,000; meat and milk receipt, 500; discharge, death and transfer blanks, 575; note-heads, 4 reams; letter-heads, ½ ream; various passes, 11,000; admission cards, 1,000. Storekeeper, Blackwell's Island—Document envelopes, headed, 5 boxes; letter envelopes, headed, 10 boxes; coal order, 3,000; note receipt blanks, 2 reams. Charity Hospital, Blackwell's Island—Daily report, 6,500; Laundry, 12,000; notice, 1,500; transfer blanks, 1,200; letter-heads, 2,500; note-heads, 2,500; letter envelopes, 2,500; document envelopes, 500; admission cards, 7,000; circulars, 500. Workhouse, Blackwell's Island—Discharge blanks, 3,200; letter envelopes, 1,000; meat receipt blanks, 400; note-heads, 1 ream. Penitentiary, Blackwell's Island—Provision order blanks, 250. Almshouse, Blackwell's Island—Daily requisition, 500; coal order blanks, 500; letter envelopes, addressed, 500; note-heads, 1 ream; admission cards, 1,500. Workhouse Hospital, Blackwell's Island—Extra diet blanks, 1,500. Insane Asylum, Ward's Island—Letter envelopes, addressed, 2 boxes and 1,025; document envelopes, addressed, 1,680; meat requisition, 500; inventory, 60; deposit, 200; labor report, 5,000; property, 500; census report, 5,500; weekly report, 750; laundry, 2,000; lunacy, 100; ward requisition, 300; discharge, transfer and death, 575; medical certificate blanks, 1,000; letter-heads, 1,680; note-heads, 700; ferry tickets, 1,000; admission cards, 5,000; ward passes, 2,500; carriage orders, 800; bread notices, 175; sick notices, 1,000; notice to attendants, 134; notices, 1,000; visitors' notices, 75 (card); money order blanks, 500. Homoeopathic Hospital, Ward's Island—Letter envelopes, addressed, 6 boxes; letter-heads, 1,920; note-heads, 2,880; analysis blanks, 500; rules Fire Department, 150. Randall's Island School—Letter envelopes, addressed, 2,400. Infant's Hospital, Randall's Island—Daily census, 500; history, 1,500; diet blanks, 1,000. Branch Lunatic Asylum, Hart's Island—Daily census return, 2,000; laundry, 2,000; discharge, transfer and death blanks, 125. Insane Asylum, Central Islip, L. I.—Letter-heads, 700; letter envelopes addressed, 2 boxes; money order, 250; labor report, 1,000; census report, 1,000; discharge, transfer and death blanks, 125.

Carpenter—New work: Erected 220 feet of shed with 440 feet of seats, knee brackets, etc., at the salt-water bath; erected 40 feet by 14 feet of shed for Penitentiary stone cutters; covered roof of the annex boiler-house with 972 square feet of felting; made 3 white pine doors for boiler house; made chestnut side-board for Medical Superintendent's dining-room with 3 paneled doors, fixings, etc.; made 6 spruce tail-boards for coal carts; 1 chestnut notice case for Attendants' Home; 1 new white pine swill-box; 4 white pine doors; 10 chestnut picture frames, planing off old ash floor in General Superintendent's office and relaying same in new office; fixed walnut railing and picture molding in General Superintendent's office; made 1 walnut water-closet in Ward 21, 6 new bed boards; new gate for stable yard; casing steam valves at wash-house; erected 36 feet of fence between new hospital and Ward 1; made 1 medicine tray; new oak wheel post and bracket for steam launch "Mermaid"; placed 60 feet of electric wire molding in shoe shop; placed broom and mop racks in Wards 8 and 15; fixed 9 feet of guard railing on steam launch "Mermaid"; fixed 2 chestnut shelves in drug store; made 2 clothes closets for Branch Asylum cottage, and 1 for One Hundred and Fifteenth street dock-house; laid 30 feet new flooring in Ward 12; made 1 blacking stool; made 90 feet backing for electric wire; placed 40 new sash-cords; attended to general repairs throughout main asylum, annex and branch.

Painter—Painting in Wards 8, 11, 22 and tailors' shop in Ward 6; attended to general repairs to painting and glazing throughout main asylum, branch and annex.

Plasterer—Attended to general plastering and masonry repairs throughout main asylum, branch and annex.

Laundry—Number of pieces washed for patients, 213,493; number of pieces washed for attendants, 13,570; number of pieces washed for Workhouse Help, 958.

Bakery—276,273 pounds white, 16,359 pounds graham, 5,223 pounds rye, 10,462 pounds gingerbread, and 15,395 pounds domestic cake.

Tailor—New work: 262 jackets, 724 pants, 166 vests. Repaired 34 jackets, 920 pants, 29 vests. Made 81 new bed-ticks; 105 blouses repaired; hemmed 272 feet of awning material for Attendants' Home.

Shoe Shop—Made 24 pairs of new shoes; repaired 1,042 pairs of shoes.

Mat and Broom Shop—Made 172 coir, 40 brush, 102 rush and 146 spittoon mats; 5 mats repaired. Made 11 waste-paper baskets, 9 sets quoits, 6 wooden baskets; upholstered 3 mattresses; Upholstered 8 cushions; made 532 brooms.

Tinsmith—Roofed small stable and tool-house; made 61 feet of galvanized-iron leader pipe with 3 elbows and 1 large tinned copper hopper for same; made new stove-pipe elbows for annex,

made and placed new zinc for theatre windows; made and fixed new speaking-tube in General Superintendent's Office; attended to general repairs to tinwork, etc., throughout main ayllum, branch and annex.

Out-door Improvement—Made lawn extending in front of Branch Asylum; several rustic urns made and filled with flowers; made flower beds and set out plants; made new road from Main Asylum to Attendant's Home; excavating for new hospital and bakery; carted brick, lumber and other building material from dock for new hospital; grading, removing earth, ashes, etc.; breaking stones for repaired roads; attended to farm and gardens; unloaded barges of ice, coal and sand and carted same to Asylum and Homoeopathic Hospital; removed swill from building; carted goods from dock, and attended to other general work about stable, farm grounds, boiler-house, etc.

Respectfully,
W. A. MACY, Medical Superintendent.

Respectfully forwarded.
A. E. MACDONALD, General Superintendent.

NEW YORK CITY ASYLUM FOR THE INSANE,
HART'S ISLAND, June 30, 1890.

Hon. H. H. PORTER, President:

SIR—I have the honor to submit to your Honorable Board the following report for the quarter ending this date.

Respectfully,
ANDREW EGAN, Medical Superintendent.
Per SMITH.

Respectfully forwarded.
A. E. MACDONALD, General Superintendent.

	MEN.	WOMEN.	TOTAL.	NATIVE.	FOREIGN.
Remaining March 31, 1890.....	200	950	1,150	168	982
Died.....	1	15	16	3	13
Discharged.....	..	4	4	1	3
Admitted.....	199	931	1,130	164	966
Remaining June 30, 1890.....	1	19	20	8	12
Remaining June 30, 1890.....	200	950	1,150	172	978

The Engineer, Fireman and Assistants have run electric station; pumped water to pavilions; put in new supply pump and 325 feet of suction pipe for same; attended to general repairs to steam, water, waste, and sewer pipes and kept all tools in repair.

The Tinsmith made and put up 200 feet leader and 100 feet stove-pipe; made 18 large dinner boxes, 48 teapots, 15 milk pitchers, 2 24-inch ventilators and 3 chimney-tops; lined 300 feet gutters; roofed 175 feet pump house; kept stoves, roofs and all tinware in repair.

The Carpenter and Assistants have completed employees' sleeping quarters; made stands for oil barrels, new benches, 3 step ladders, screens and doors for Superintendent's house, chopping-block, drainer boards, shelves for clothes rooms, and wardrobe for Assistant Medical Superintendent; put wainscoting round sinks; made and hung door to oil house; took down all storm-doors; put oilcloth on tables in pavilions; put new top on table and kept all buildings and furniture in repair.

The Painter and Assistants painted and cut in trimmings of Medical Superintendent's new house; painted wire screens and wire doors for new house; painted outside and blinds of Pavilion 4; painted the employees' rooms; painted shelves and dish-closet of dining room; painted drug-store and private room; cut in sashes of Matron's residence; painted water-coolers for pavilions; painted Attendants' rooms of Pavilion 4; painted the small boat; repaired paint work in all pavilions and put in window lights where required.

The Plasterer built a cistern and kept all walls and ceilings of pavilions in repair.

LABOR REPORT

Of the male patients, a daily average of 126 have been employed during the quarter as follows: 19 in kitchen, 18 in pavilions, 2 in engine room, 1 in carpenter shop, 3 in laundry, 1 in office; 83 at shoveling and unloading coal, removing freight, lumber and ashes from dock, digging and covering in trenches, assisting at sea-wall, gardening, planting, mowing, removing boilers, making walks, taking clothes to and from laundry and clearing up around pavilions.

Of the female patients, a daily average of 375 have been engaged in the following manner: Housework, sewing and knitting, 318; in the laundry, 41; scrubbing offices, store, drug-store, employees' rooms, etc., 7; as help for medical staff and officers, 9.

139,213 pieces have been laundered.

48,938 articles of clothing and bedding have been repaired and 4,860 made. Following is an itemized statement:

ARTICLES.	FOR HART'S ISLAND ASYLUM.		FOR WARD'S ISLAND ASYLUM.
	Made.	Repaired.	Repaired.
Aprons.....	73	1,218	80
Blankets.....	301
Bed-ticks.....	35	1,877
Chemises.....	577	5,480
Drawers.....	95	4,470	1,566
Dresses.....	917	6,422
Jackets.....	90	1,006
Hats.....	1,012
Hoods.....	313
Night-gowns.....	13	1,428
Petticoats.....	421	3,914
Pillow-cases.....	476	2,030	65
Pillow-ticks.....	106	1,082
Spreads.....	54	695	12
Sheets.....	505	2,666	120
Shirts.....	405	1,777	1,241
Socks.....	32	1,387	1,230
Stockings.....	372	4,611
Suspenders.....	142
Trousers.....	144	1,567
Tablecloths.....	9
Towels.....	402	568	6
Undershirts.....	815
Total.....	4,860	43,803	5,135

NEW YORK CITY ASYLUM FOR THE INSANE,
CENTRAL ISLIP, LONG ISLAND, July 8, 1890.

Hon. HENRY H. PORTER, President, etc.:

SIR—I have the honor to submit the following report of labor performed at this institution during the quarter ending June 30, 1890:

Bakery—Bread baked, 38,914 pounds; domestic cake baked, 1,420 pounds; gingerbread baked, 1,420 pounds.

Carpenters—18 chicken coops made; 3 feeding troughs made for chicken yards; 2,000 feet of wire fencing put up; plaster and lath taken off bread room and corrugated tin put on instead; roof put on motor house; 3 doors made; 3 window sashes made; 25 signs made for lawns; 1 wagon "sheeted"; 12 tin discs put over lamps in wards; 2 feeding boxes made for oxen; 24 flower boxes made for Gardener; 1 tool box made for mason's tools; 2 cold frames made for Gardener; 1 platform made to screen coal on; 2 bulletin boards made; 2 lamps put on wagonette; 1 mallet made to drive wells; shelves put in boiler house, also in bread room; closet put in bread room; 2 panel doors repaired; 12 boxes made for setting hens; 3 dog houses made; 1 pigeon house made; 2 coffins made; 18 small tables made for Attendants' rooms; 7 dining-room tables made; 2 corn-hill markers made; awning put up at Administration Building; lattice fence put up at green-house; 1 barber's chair repaired; 2 roller shades repaired; 1 reading desk made for Chapel; bell house and bell taken down and put up; 1 mirror put up; 14 keys fitted; 2 water troughs made for chicken yard; roof of ox shed repaired; side boards put in four carts; 2 broom and mop racks put up; 1 shelf put up; 30 panes of glass put in windows; 15 panes of glass put in lamps; 4 dozen panes of glass put in frames; end board made for wagon; 18 escutcheons put on doors; 11 doors repaired; 7 locks repaired; 3 handles put on sledges; 1 drawer made; handles put on four drawers; gate of cemetery repaired; 3 stakes made for Engineer; 12 octagon stakes made for lining out new building; 1 rail repaired in drying room of laundry.

Mason—Calculated Ward No. 1; cemented floor of engine pit at boiler house; repaired fire box of small boiler in boiler house; raised brickwork of all manholes to sewers; whitewashed engine room; built new addition to motor house (brick); raised flags and stopped leakage in cellar of Administration Building; raised cement steps, laid new step and made two sewers at greenhouse; repaired fire box in boiler house; laid 90 square feet of cement floor in cellar of storehouse; cemented manhole at steps of Ward No. 6 to prevent escape of gas and vapor; whitewashed two hen houses; whitewashed cellar of storehouse; laid cement sewer basin and traps and graded yard at Administration Building; repaired and painted three chimneys at Administration Building; repaired steps and entrance to cellar of Administration Building; filled in or pointed under wood-work of roof of new addition to motor house and whitewashed same; sorted bricks for new house.

Laundry—Washed: Sheets, 5,821; shirts, 4,208; pillow-cases, 5,329; towels, 6,603; underwear, 4,165; socks, 3,757; tablecloths, 440; spreads, 426; caps, 697; aprons, 843; coats, 1,265; pants, 1,550; vests, 960; blankets, 399; cooks' jackets, 130; blouses, 40; bed-ticks, 36.

Tailor—Repaired: Sheets, 339; shirts, 531; pillow-cases, 190; pants, 607; coats, 531; vests, 371; socks, 1,463; towels, 196; underwear, 885; overcoats, 120; mats, 24; blouses, 40; caps, 22. Made: Pants, 117; coats, 115; vests, 27.

Blacksmith—Repaired: 17 shovels, 2 hoes, 4 kitchen boilers, 4 fire hoes, 3 rollers, 4 colters, 7 forks, 25 rakes, 196 mattocks, 13 spades, 2 water-closets, 3 wheelbarrows, 6 keys, 1 weathervane, 1 lawn mower, 2 bolts. Made: 1 clevis bolt, 11 plow links, 1 shoe for snow plow, 2 hooks for harrow, 1 scoop for sewer tank, 3 bolts to wagon shaft, 2 staples for Engineer, 1 hook for Engineer, 1 connecting bolt and pin for wagon, 1 fire poker, 2 shackles and pins for whiffletrees, 2 plates for wagon board, 2 staples for wagon board, 5 iron rods for tailboards of carts, 2 hoops for mallets, 1 ladle for melting lead, 2 rods with forked ends (connecting rods for Engineer), 1 triangular iron for Gardener, 1 plow colter, 1 hoe head, 1 bolt for plow, 1 swivel for halyards, 1 hook for ragpicker, 1 shackle for plow, 2 awning stretchers, 1 tin to cover stovepipe hole, 1 bolt, 1 pin to plow shackle, 1 hook, 2 plates for plow, 2 rivets and plates for wagon wheel, 1 pin for wagon, 1 lever handle put on for Engineer, 18 shoes put on horses, calking tools, etc., made for Engineer.

Engineer—Plumbing, Repairing, etc.: About 50 radiator valves packed and repaired; faucets repaired in all the buildings; bath tub pipes cleared and new hot-water pipes put to three tubs; 6 steam-pipes cleaned out and new rubber gaskets put on; 7 regulating valves repaired; new drip pipes put on ice box to carry away the waste water; 1 driven well put down and pump fixed; several pitcher spout pumps repaired; fire-extinguishers examined throughout the buildings about once a month; several urinals taken apart and cleaned; hot-water boilers repaired; hand pump connected to pump water from engine pit to sewer; large pump in engine pit overhauled once a month; valves and stop-cocks repaired on tea and coffee urns and on cooking boilers; valves and faucets repaired in laundry; a number of improvements made to steam traps, etc.; receiving tank for sewerage cleaned out; pulsator run every third day; suction pipe to pulsator often taken up and cleaned; electric door bell at Administration Building repaired; 750 feet 4-inch water-pipe laid and necessary connections made to carry water to the new house; 1 hydrant placed for new house; repairs of different kinds made in boiler-house, etc.

Painter—Painted: 3 chicken houses, 3 doors, 1 bookcase, 6 headboards, 2 chests, 4 seats, 2 bedsteads at Administration Building, closets at Administration Building, pantries at Administration Building, kitchen and washroom at Administration Building, uprights and boxes at Administration Building, cellar at Administration Building, 5 small tables, garden fence, steam and water pipes in boiler house, braces in bakery, gauge board on water tank. Varnished: 14 settees.

Farm—30 acres stubbed, 12 acres plowed first time, 19 acres plowed second time, 4 acres plowed third time, 24 acres oats sowed for plowing in, also 5 acres buckwheat; 7 acres lawn seeded, 6½ acres potatoes planted, 1 acre beans planted, 1¼ acres carrots planted, 4 acres sweet corn planted, 1 acre fodder corn planted, ½ acre onions planted, ¾ acre cabbage planted, ½ acre peas planted, 119 tons manure hauled from the railroad station at Central Islip, 1 car-load of ice hauled from the railroad station at Central Islip, 221 tons coal hauled from the railroad station at Central Islip, usual freight of miscellaneous character.

Gardener—Production of Vegetables: 106 bunches of radishes, 1,887 heads of lettuce, 32 heads of cauliflower, 10 quarts of beets, 37 quarts of peas, 24 bunches of leeks, 58 quarts of turnips, 33 bunches of carrots, 60 heads of spinach.

Poultry—Number of eggs received, 2,200.

The number of days' labor performed is as follows:

Tailors.....	888
Carpenters.....	234
Painters.....	48
Masons.....	191
Gardeners.....	1,606
Bakers.....	254
Clerks.....	91
Cooks.....	595
Waiters.....	316
Laundrymen.....	994
Firemen.....	364
Farmers.....	8,017
Out-door Improvement.....	4,829
Drivers and Stablemen.....	626
Wards and Dining-rooms.....	4,343
Barbers.....	70
Blacksmiths.....	55
Tinsmiths.....	40
Hauling brick.....	20
Ice.....	66
Coal.....	120
Whitewashers.....	2
Total.....	23,769

Respectfully,
HERMAN C. EVARTS, Physician in Charge.
A. E. MACDONALD, General Superintendent.

BLACKWELL'S ISLAND BAKERY,
July 1, 1890.

Hon. H. H. PORTER, President:

SIR—I have the honor to make the following report of flour consumed and labor performed during the quarter ending June 30, 1890:

Flour made into bread.....	Barrels. 4,471
Flour distributed to institutions.....	2,096
Total.....	6,540

Quantity of bread made and distributed to institutions during months:

April.....	Pounds. 377,049
May.....	390,087
June.....	327,462
Total.....	1,094,598

Average number of men employed..... 60

Respectfully submitted,
HENRY ROMAND, Master Baker.

FINANCE DEPARTMENT.

Abstract of the transactions of the Bureau of the City Chamberlain for the week ending July 31, 1890.

OFFICE OF THE CITY CHAMBERLAIN,
NEW YORK, July 25, 1890.

Hon. HUGH J. GRANT, Mayor:

SIR—In pursuance of section 165 of the Consolidation Act of 1882, I have the honor to present herewith a report to July 31, 1890, of all moneys received by me and the amount of all warrants paid by me since July 26, 1890, and the amount remaining to the credit of the City on July 31, 1890.

Very respectfully,
THOS. C. T. CRAIN, Chamberlain.

DR. THE MAYOR, ALDERMEN AND COMMONALTY OF THE CITY OF NEW YORK, in account with THOS. C. T. CRAIN, Chamberlain, during the week ending July 31, 1890. C.

1890. July 31	To	1890. July 26 31	By	1890. July 26 31
	Additional Water Fund.....	\$1,770 42	Balance.....	\$942,410 75
	American Museum of Natural History—Enlarging Building.....	\$35,680 80	Arrears of Taxes.....	\$26,012 01
	Block Index Map Fund.....	300 00	Interest on Taxes.....	3,137 35
	Commissioners of Excise Fund.....	25 43	Fund for Street and Park Openings.....	2,050 21
	Criminal Court-house Fund.....	103 00	Street Improvement Fund—June 15, 1886.....	10,943 27
	Croton Water Fund.....	732 00	Interest on Assessments.....	1,539 77
	Dock Fund.....	41,012 29	Charges on Arrears of Taxes.....	33 00
	Dog License Fund.....	356 00	Lands Purchased for Taxes and Assessments—Twenty-third and Twenty-fourth Wards.....	79 37
	Excise Licenses.....	4,800 57	Interest on Lands Purchased for Taxes and Assessments—Twenty-third and Twenty-fourth Wards.....	20 63
	Fund for Street and Park Openings.....	613 95	Harlem River Improvement Fund.....	1,718 94
	Fund for Viaduct—East Fifty-first and East Forty-second Streets.....	42 00	Licenses.....	198 75
	Local Improvement Fund.....	18 00	Dog License Fund.....	45 00
	Metropolitan Museum of Art, Completion of.....	24 00	Tapping Pipes.....	279 00
	Mount Morris Park, Construction of.....	24 00	Water Meter Fund No. 2.....	127 00
	Repaving.....	484 40	Restoring and Repaving.....	760 00
	Refunding Taxes Paid in Error.....	2,390 78	Public Charities and Correction—Salaries, 1890.....	
	Restoring and Repaving—Department of Public Works.....	108 00	Unclaimed Salaries and Wages.....	19 84
	Restoring and Repaving—Department of Public Parks.....	20 23	Greenwich Street Railroad.....	5 28
	Riverside Park, Construction of.....	713 57	Intestate Estates.....	1,235 27
	School-house Fund.....	55,165 00	Lydecker.....	28 01
	Street Improvement Fund—June 15, 1886.....	24,693 03	Comptroller.....	210 17
	Unclaimed Salaries and Wages.....	95 20	Beattie.....	1 25
	Van Cortlandt Park—Construction of Parade Ground.....	44 00	Britton.....	1,058 20
	Water Meter Fund No. 2.....	360 00	Clark.....	8,620 55
	New Park Fund.....	1,983 62	Daly.....	430 78
		169,803 98	Bogert.....	1 00
	Aqueduct—Repairs, Maintenance and Strengthening.....	1890. \$4,090 54	Guroy.....	12 23
	Boring Examinations, etc.....	842 55	Hahn.....	944 05
	Bronx River Works—Maintenance and Repairs.....	494 75	Ransom.....	155 16
	Boulevards, Roads and Avenues, Maintenance of.....	2,703 30	U. S. Trust Company.....	411 50
	Cleaning Streets—Department of Street Cleaning—Administration.....	342 00	Comm'rs of Sinking Fund.....	300,000 00
	Cleaning Streets—Department of Street Cleaning—Carting.....	8,081 50	German-American Ins. Co.....	100,000 00
	Cleaning Streets—Department of Street Cleaning—Final Disposition of Material.....	3,983 27	G. D. Hilyard.....	250,000 00
	Cleaning Streets—Department of Street Cleaning—Rents and Contingencies.....	230 87	Seaboard Nat. Bank.....	50,000 00
	Cleaning Streets—Department of Street Cleaning—Sweeping.....	4,301 12	Washington Trust Co.....	25,000 00
	Cleaning Markets.....	752 09		
	College of the City of New York.....	79 63		
	Contingencies—Department of Public Works.....	90 00		
	Contingencies—Comptroller's Office.....	99 98		
	Contingencies—Law Department.....	1,154 39		
	Cromwell's Creek Bridges, etc.....	6 96		
	Disbursements and Fees of County Officers and Witnesses, exclusive of Sheriff's Fees.....	170 00		
	Election Expenses.....	1889. 16 00		
	Fire Department Fund—Apparatus.....	1890. 4,286 95		
	Fire Department Fund—Placing Wires Underground.....	28 75		
	Fire Department Fund—New Floating Engine.....	16 76		
	Fire Department Fund—For Salaries.....	1,183 11		
	Free Floating Baths.....	757 00		
	Harlem River Bridges—Repairs, Improvements and Maintenance.....	58 06		
	Health Fund—Contingent Expenses.....	43 50		
	Health Fund—Disinfection.....	16 65		
	Hospital Fund.....	70 60		
	Interest on the City Debt—Before January 1, 1890.....	903 00		
	Lamps and Gas and Electric Lighting.....	2,317 48		
	Laying Croton Pipes.....	4,605 00		
	Maintenance—Twenty-third and Twenty-fourth Wards.....	1,554 54		
	Maintenance and Government of Parks and Places—Labor.....	3,775 96		
	Maintenance and Government of Parks and Places—Police.....	146 82		
	Maintenance and Government of Parks and Places—Zoological Department.....	12 00		
	Morningside Park, Improvement and Maintenance of.....	196 80		
	Music—Central and City Parks.....	1,595 00		
	New Parks North of Harlem River—Care and Maintenance.....	202 94		
	New York Society for the Relief of the Ruptured and Crippled.....	6,501 37		
	Normal College.....	64 42		
	Preservation of Public Records.....	2,137 16		
	Printing, Stationery and Blank Books.....	825 15		
	Public Building—Construction and Repairs.....	2,652 50		
	Public Charities and Correction—New Buildings.....	1888. 7 50		
	Public Charities and Correction—Alterations, etc.....	1889. 1,600 00		
	Public Charities and Correction—New Buildings.....	4,402 85		
	Public Charities and Correction—Salaries.....	41 67		
	Public Charities and Correction—Alterations, etc.....	1890. 1,397 78		
	Public Charities and Correction—Poor Adult Blind.....	18,970 00		
	Public Charities and Correction—Transportation of Paupers, etc.....	5 00		
	Public Charities and Correction—Salaries.....	1,458 33		
	Public Charities and Correction—Supplies.....	21,946 02		
	Public Instruction—Incidental Expenses of Ward Schools.....	1888. 32 00		
	Public Instruction—Buildings Contingent Fund.....	1889. 18 39		
	Public Instruction—Incidental Expenses of Ward Schools.....	25 00		
	Public Instruction—Furniture.....	60 00		
	Public Instruction—Supplies.....	36 40		
	Public Instruction—Technical Education.....	12 38		
	Public Instruction—Buildings Contingent Fund.....	1890. 444 11		
	Public Instruction—Corporate Schools.....	1,528 35		
	Public Instruction—Gas.....	86 25		
	Public Instruction—Incidental Expenses Board of Education.....	253 89		
	Public Instruction—Incidental Expenses of Ward Schools.....	350 79		
	Public Instruction—Repairs to Buildings.....	2,300 00		
	Public Instruction—Salaries of Clerks to Board of Trustees.....	109 09		
	Public Instruction—Salaries of Janitors, Grammar and Primary Schools.....	213 87		
	Public Instruction—Sanitary Work, etc.....	500 00		
	Public Instruction—Supplies.....	3,873 84		
	Public Instruction—Technical Education.....	5 35		
	Removing Obstructions in Streets and Avenues.....	98 25		
	Repaving Streets and Avenues.....	90 00		
	Repairs and Renewal of Pavements and Regrading.....	129 00		
	Repairs and Renewal of Pipes, Stop-cocks, etc.....	138 00		
	Riverside Park and Avenue—Improvement and Maintenance.....	350 16		
	Retaining-walls in East Fifty-first Street and East Forty-second Street.....	24 00		
	Roads, Streets and Avenues—Unpaved—Maintenance of and Sprinkling.....	603 75		
	Sewers—Repairing and Cleaning.....	1889. 2,291 58		
	Sewers—Repairing and Cleaning.....	1890. 3,444 28		
	Sewers and Drains—Twenty-third and Twenty-fourth Wards.....	149 65		
	Sheriff's Fees.....	3,237 20		
	Shepherd's Fold.....	1,250 00		
	Street Improvements—For Surveying, Monumenting and Numbering Streets.....	65 00		
	Supplies for and Cleaning Public Offices.....	744 50		
	Surveys, Maps and Plans.....	60 56		
	Surveying, Laying-out, etc., Twenty-third and Twenty-fourth Wards.....	21 12		
	Salaries—Board of Assessors.....	1,233 33		
	Salaries—City Courts.....	1,508 32		
	Salaries—Commissioners of Accounts.....	2,216 32		
	Salaries—Common Council.....	6,258 14		
	Salaries—Finance Department.....	4,125 40		
	Salaries—Law Department.....	10,303 35		
	Salaries and Contingencies—Mayor's Office.....	1,292 31		
	Salaries—Judiciary.....	77,497 62		
	Salaries—Department of Taxes and Assessments.....	7,968 30		
	Salaries—Department of Public Works.....	18,869 48		
	Salaries—Register's Office.....	8,003 24		
	Balance.....	271,646 19		
		1,292,874 75		
		\$1,736,095 34		
				\$1,736,095 34

THE COMMISSIONERS OF THE SINKING FUNDS OF THE CITY OF NEW YORK, in account with THOS. C. T. CRAIN, Chamberlain, for and during the week ending July 31, 1890.

			SINKING FUND FOR THE REDEMPTION OF THE CITY DEBT.		SINKING FUND FOR THE PAYMENT OF INTEREST ON THE CITY DEBT.	
			DR.	CR.	DR.	CR.
1890. July 26 31	By Balance, as per last account current.....	Smith.....		\$340,311 84		\$773,916 22
	Assessment Fund.....	".....				
	Street Improvement Fund.....	Daly.....				
	Market Rent and Fees.....	Reilly.....				
	Commissioner of Jurors—Fines.....	Gilroy.....				
	Street Vaults.....	Engelhard.....				
	Licenses.....	Matthews.....				
	Dock and Slip Rent.....					
	Croton Water Rent and Penalties.....	Riley.....		13,286 93		
	Croton Water Arrears and Interest.....	Smith.....				
	Court Fees and Fines.....	Carroll.....				
	Ground Rent.....	Daly.....				
	House Rent.....					
	To Sinking Fund—Redemption.....					165,835 73
	Balances.....					
			\$100,000 00		\$939,751 95	
			253,598 77			
			\$353,598 77	\$353,598 77	\$939,751 95	\$939,751 95

July 31, 1890. By Balances.....
E. & O. E.
NEW YORK, July 31, 1890.

THOS. C. T. CRAIN, Chamberlain.

COMMISSIONER OF JURORS.

OFFICE OF COMMISSIONER OF JURORS, }
NEW YORK, July 25, 1890.

Hon. HUGH J. GRANT, Mayor of the City of New York:

SIR—Pursuant to the provisions of section 49, chapter 410 of the Laws of 1882, as amended by chapter 62 of the Laws of 1887, I present herewith a report of the transactions of the office of the Commissioner of Jurors for the third quarter of the jury year, beginning October 1, 1889, viz.: from April 1 to June 30, 1890, inclusive, being the Third Quarter of the Jury Year, beginning October 1, 1889.

Respectfully, yours,

CHARLES REILLY, Commissioner of Jurors

Statement showing the Transactions of the Office of the Commissioner of Jurors of the City of New York, from April 1 to June 30, 1890, inclusive, being the Third Quarter of the Jury Year, beginning October 1, 1889.

COURT.	CONSOLIDATION ACT.					Jurors Fined for Non-attendance, Lists Transmitted to Corporation Counsel.	
	§ 1676.	§ 1662.	§ 1662.	§§ 1658, 1659, 1662.	§§ 1662, 1686.		
	Total Number of Jurors Drawn.	Number who Served.	Number Notified who did not Attend or Serve.	Number Excused or Discharged by the Court.		No.	Amount.
Cases pending at last report.....
Supreme.....	2,200	939	107	789	365	\$36,450 00	
Oyer and Terminer.....	300	40	67	154	39	3,050 00	
Superior.....	1,000	390	29	388	193	9,700 00	
Common Pleas.....	900	348	343	209	20,760 00	
City.....	1,750	803	1	531	415	41,500 00	
General Sessions.....	1,030	476	140	325	89	8,350 00	
District Courts.....
Grand Jury.....	150	69	15	66
Totals.....	7,330	3,065	359	2,596	1,310	\$119,810 00	

COURT.	CONSOLIDATION ACT.									
	§ 1686.		§ 1686.		§ 1686.		§§ 1686, 1687.		§§ 1658, 1659.	§ 1669
	Orders to Show Cause Received of Corporation Counsel.		Orders to Show Cause Personally Served.		Orders to Show Cause Pending.		Fines Paid with and without Costs.		Ballots Returned to County Clerk ex. and del.	Exempts Stricken from Petit Jury Lists.
	No.	Amount.	No.	Amount.	No.	Amount.	No.	Amount.		
Cases pending at last report.
Supreme.....	29	\$2,900 00	20	\$2,000 00	9	\$900 00	1	\$11 25
Oyer and Terminer.....	68	6,800 00	53	5,300 00	15	1,500 00
Superior.....	337	16,850 00	200	10,000 00	137	6,850 00	3	170 00
Common Pleas.....	3	182 69	1,186	1,056
City.....	5	293 26
General Sessions.....	177	17,700 00	107	10,700 00	70	7,000 00	1	111 20
District Courts.....
Grand Jury.....	2	200 00	21
Totals.....	611	\$44,250 00	382	\$28,200 00	231	\$16,250 00	13	\$768 40	1,186	1,077

CONSOLIDATION ACT.								
§ 1668.	§ 1668.	§ 1663.	§ 1663.	§ 1670.	§ 1668.			
Number of Enrollment Notices Served.	Number Answered.	Number found Liable.	Number found not Liable.	Names returned to County Clerk.	Ballots returned to County Clerk.	Notices not Answered.	Fines for not Answering.	Amount of such Fines Collected.
4,626	4,209	96	4,113	417
68,041	63,129	1,774	61,355	4,912
72,667	67,338	1,870	65,468	5,329

RECEIPTS AND PAYMENTS.

To amount received for fines.....	\$768 40	By amount returned to Chamberlain.....	\$768 90
To amount received for certificates, § 1663...	50	By amount warrants, salaries, etc.....	8,437 65
To appropriation, Salaries and Contingencies.	8,437 65	By amount warrants, filing certificates, § 1690.....
	\$9,206 55		\$9,206 55

METEOROLOGICAL OBSERVATORY

OF THE

DEPARTMENT OF PUBLIC PARKS,
CENTRAL PARK, NEW YORK.

Latitude 40° 45' 58" N. Longitude 73° 57' 58" W. Height of Instruments above the Ground, 53 feet; above the Sea, 97 feet.

ABSTRACT OF REGISTERS FROM SELF-RECORDING INSTRUMENTS

For the week ending August 16, 1890.

Barometer.

DATE. AUGUST.		7 A.M.	2 P.M.	9 P.M.	MEAN FOR THE DAY.	MAXIMUM.		MINIMUM.	
		Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Reduced to Freezing.	Time.	Reduced to Freezing.	Time.
Sunday,	10	29.738	29.644	29.706	29.696	29.790	0 A.M.	29.644	2 P.M.
Monday,	11	29.764	29.784	29.882	29.810	29.896	12 P.M.	29.720	0 A.M.
Tuesday,	12	29.952	29.978	30.046	29.992	30.046	9 P.M.	29.896	0 A.M.
Wednesday,	13	30.046	30.030	30.004	30.027	30.056	9 A.M.	29.984	12 P.M.
Thursday,	14	29.956	29.896	29.918	29.923	29.984	0 A.M.	29.880	4 P.M.
Friday,	15	29.950	29.936	30.020	29.969	30.056	12 P.M.	29.900	3 A.M.
Saturday,	16	30.174	30.186	30.170	30.177	30.202	10 A.M.	30.056	0 A.M.

Mean for the week..... 29.942 inches.
Maximum " at 10 A.M., August 16th..... 30.202 "
Minimum " at 2 P.M., August 10th..... 29.644 "
Range "558 "

Thermometers.

DATE. AUGUST.		7 A.M.		2 P.M.		9 P.M.		MEAN.		MAXIMUM.				MINIMUM.				MAXIMUM.	
		Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Wet Bulb.	Dry Bulb.	Time.	Wet Bulb.	Time.	Dry Bulb.	Time.	Wet Bulb.	Time.	In Sun.	
Sunday,	10	71	70	81	73	71	65	74.3	69.3	81	2 P.M.	73	2 P.M.	67	2 P.M.	62	12 P.M.	138.	1 P.M.
Monday,	11	62	59	66	62	64	61	64.0	60.6	69	12 M.	62	2 P.M.	61	6 A.M.	59	6 A.M.	133.	12 M.
Tuesday,	12	66	62	73	67	69	66	69.3	65.0	75	4 P.M.	69	4 P.M.	63	4 A.M.	60	5 A.M.	133.	11 A.M.
Wednesday,	13	64	62	72	67	68	67	68.0	65.3	72	2 P.M.	67	2 P.M.	62	5 A.M.	60	5 A.M.	108.	11 A.M.
Thursday,	14	66	63	80	71	76	73	74.0	69.0	84	4 P.M.	75	4 P.M.	64	5 A.M.	62	5 A.M.	136.	1 P.M.
Friday,	15	68	65	83	70	73	66	74.6	67.0	84	4 P.M.	72	4 P.M.	68	6 A.M.	62	12 P.M.	131.	1 P.M.
Saturday,	16	63	58	76	67	71	68	70.0	64.3	79	5 P.M.	69	5 P.M.	63	7 A.M.	58	7 A.M.	126.	2 P.M.

Dry Bulb. Mean for the week..... 70.6 degrees.
Wet Bulb. Maximum for the week, at 4 P.M., 14th..... 84. " at 4 P.M., 14th..... 75. " at 7 A.M., 16th..... 58. " at 7 A.M., 16th..... 17. " Range " 23. "

Wind.

DATE. AUGUST.	DIRECTION.			VELOCITY IN MILES.				FORCE IN POUNDS PER SQUARE FOOT.				
	7 A.M.	2 P.M.	9 P.M.	9 P.M. to 7 A.M.	7 A.M. to 2 P.M.	2 P.M. to 9 P.M.	Distance for the Day.	7 A.M.	2 P.M.	9 P.M.	Max.	Time.
Sunday, 10....	SE	SW	NW	18	24	39	81	0	0	1	2	1.40 P.M.
Monday, 11....	NW	NE	NNW	66	61	47	174	¾	0	0	1¾	9.00 A.M.
Tuesday, 12....	NE	NE	N	52	73	41	166	½	0	0	2¾	10.50 A.M.
Wednesday, 13....	NNE	E	NNE	64	56	31	151	0	0	0	1	9.40 A.M.
Thursday, 14....	NW	SSW	SSW	7	36	38	81	0	1	0	1	2.40 P.M.
Friday, 15....	W	NW	N	53	57	41	151	0	1	0	2½	1.30 P.M.
Saturday, 16...	NNE	SSE	SE	52	45	42	139	0	¾	0	1	1.00 P.M.

Distance traveled during the week..... 943 miles.
Maximum force..... 2 3/4 pounds.

DATE. AUGUST.	Hygrometer.				Clouds.				Rain and Snow. Ozone.					
	FORCE OF VAPOR.				RELATIVE HUMIDITY.				DEPTH OF RAIN AND SNOW IN INCHES.					
	7 A.M.	2 P.M.	9 P.M.	Mean.	7 A.M.	2 P.M.	9 P.M.	Mean.	7 A.M.	2 P.M.	9 P.M.	Mean.	7 A.M.	2 P.M.
Sunday, 10	.720	.703	.537	.653	95	66	71	77	2 Cir.	8 Cir. Cu	5 Cu.		2 A.M.	3 A.M.
Monday, 11	.460	.502	.497	.486	83	78	83	81	0	10	5 Cu.			
Tuesday, 12	.502	.581	.599	.561	78	71	84	78	8 Cu.	10	8 Cu.			
Wednesday, 13	.529	.595	.648	.591	89	76	94	86	10	10	0			
Thursday, 14	.536	.637	.771	.648	84	62	86	77	2 Cir.	2 Cir.	10			
Friday, 15	.577	.558	.545	.560	81	49	67	66	3 Cir.	0	0			
Saturday, 16	.416	.542	.644	.534	72	60	85	72	2 Cir.	0	0			
Total amount of water for the week.....														.21 inch.
Duration for the week.....														1 hour and 0 minutes.

DATE.	7 A. M.	2 P. M.
Sunday, August 10	Warm, pleasant	Warm, cloudy.
Monday, " 11	Clear, cool	Mild, overcast.
Tuesday, " 12	Mild, cloudy	Mild, overcast.
Wednesday, " 13	Mild, overcast	Mild, overcast.
Thursday, " 14	Warm, pleasant	Warm, pleasant.
Friday, " 15	Warm, hazy	Warm, pleasant.
Saturday, " 16	Warm, pleasant	Warm, pleasant.

DANIEL DRAPER, PH. D., Director.

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING—CITY OF NEW YORK,
Nos. 49 AND 51 CHAMBERS STREET,
NEW YORK, August 15, 1890.

In accordance with the provisions of section 51, chapter 410 of the Laws of 1882, the Commissioner of Street Cleaning makes the following abstract of the transactions of this Department for the week ending August 2, 1890:

Streets Swept.

By Department forces.....	Square Yards.
	23,226,619.4

Material Collected.

	Ashes and Garbage.	Street Sweepings.	Total Loads.
By Department forces.....	16,265	6,796	23,061
On permits—			
Bureau of Markets.....	192	192
Department of Public Works.....	322	322
Manufacturers (boiler ashes, etc.).....	3,225	3,225
Totals.....	19,682	7,118	26,800

Final Disposition of Material.

	Loads.
At sea and behind bulkheads—	
40 dumpers at sea.....	18,211
16 deck scows at Newark Bay.....	6,816
	25,027
In lots for fertilizing, filling-in, etc.—	
At One Hundred and Thirty-eighth street and Fifth avenue.....	197
At various places.....	523
	720
Total disposition.....	25,747

(Balance of material, 1,053 loads, remains on scows.)

Appointments.

John Callaghan, Laborer.
Timothy Collins, Laborer.
William Petty, Laborer.
R. H. Williams, Hired Cartman.
Matthew Lennon, Hired Cartman.

Reinstatements.

Patrick Dunn, Laborer.
Murtha Griffen, Laborer.
John Beecher, Laborer.
James Sheehan, Laborer.

Removals.

Antonio Passaborro, Laborer.
Antonio Miller, Laborer.
R. M. Southerland, Special Laborer.
Philip Sheridan, Laborer.
Antonio Disimone, Laborer.
William Moore, Hired Cartman.
Michael McCormick, Hired Cartman.
John McDonald, Department Cart Driver.
Joseph Taggart, Laborer.
Charles McDonald, Hired Cartman.

Bills Audited

—and transmitted to Finance Department:

Schedule No. 68—

J. H. Timmerman, City Paymaster, salaries of Foremen, Inspectors, etc..... \$7,794 52

—chargeable to appropriation for 1890, as follows:

"Administration".....	\$6,209 04
"Final Disposition".....	1,585 48
	\$7,794 52

Schedule No. 69—

Barron & Co., James, rope.....	\$713 10
Clark, W. J., agent, extra towing.....	10 00
Canda & Kane, 2 loads sand.....	3 00
Gillman & Co., Chris., hired scows.....	95 00
Jones, H., newspapers.....	9 32
Mayers, J., carriage hire.....	41 00
Moquin & Offerman, coal, tug "Dassori".....	572 00
" " "Municipal".....	262 00
Nicoll, G. O. F., disbursements.....	120 97
Shewan, James, repairs to tug "Municipal".....	20 00
The Chapman-O'Neill Manufacturing Co., refilling broom blocks.....	525 00
Van Tassell & Kearney, driving-horse, wagon and harness.....	650 00
Young, William, sheaves.....	10 90
	\$3,032 29

—chargeable to appropriation for 1890, as follows:

"Rentals and Contingencies".....	\$171 29
"Sweeping".....	526 00
"Carting".....	2 00
"Final Disposition".....	1,683 00
"New Stock".....	650 00
	\$3,032 29

Schedule No. 70—

American District Telegraph Co., messenger service.....	\$7 87
Alexander, M., extra towing.....	8 00
Barron & Co., James S., rope.....	669 15
Consolidated Gas Co., gas at stables.....	89 37
Canda & Kane, lime.....	10 00
Dillon, James, hired horses.....	393 00
Dahlman, I. H., ".....	304 75
" " ".....	141 00
Hamill, James, Veterinary Surgeon.....	52 00
Holland, Edward, cleaning lower Broadway.....	442 86
Plunkitt, George W. & Co., hired scows.....	620 00
Smith, James A., sprinkling cans, etc.....	65 70
The E. R. Mill & Lumber Co., lumber.....	45 01
The Barney Dumping Boat Co., hired scows.....	744 00
" " ".....	744 00
" " ".....	744 00
" " ".....	744 00
" " ".....	744 00
" " ".....	744 00
	\$8,056 71

—chargeable to appropriation for 1890, as follows:

"Rentals and Contingencies".....	\$97 24
"Sweeping".....	627 90
"Carting".....	816 42
"Final Disposition".....	6,515 15
	\$8,056 71

Schedule No. 71—

J. H. Timmerman, City Paymaster ;	
Wages, Laborers.....	\$4,842 75
" Hired Cartmen, etc.....	8,140 99
	\$12,983 74

—chargeable to appropriation for 1890, as follows:

"Administration".....	\$347 50
"Sweeping".....	4,126 56
"Carting".....	7,701 80
"Final Disposition".....	807 88
	\$12,983 74

Public Moneys Collected

—and transmitted to the City Chamberlain for "trimming scows"..... \$1,068 20

Respectfully,
H. S. BEATTIE, Commissioner of Street Cleaning.

BOARD OF CITY RECORD.

MAYOR'S OFFICE, CITY HALL,
NEW YORK, August 8, 1890.

The Hons. Hugh J. Grant, Mayor; William H. Clark, Counsel to the Corporation, and Thomas F. Gilroy, Commissioner of Public Works, the officers designated by section 66 of the New York City Consolidation Act, met this day.

The minutes of the meeting of July 30 were read and approved.

The Supervisor of the City Record presented the following report:

OFFICE OF THE CITY RECORD,
NO. 2 CITY HALL,
NEW YORK, August 8, 1890.

To the Hons. HUGH J. GRANT, Mayor, WILLIAM H. CLARK, Counsel to the Corporation, and THOMAS F. GILROY, Commissioner of Public Works:

GENTLEMEN—Most of the things asked for by the requisitions I lay before you to-day are needed in the ordinary course of the business of departments, and are of such a character that they could not have been set forth in detail in general requisitions so as to enable you to procure them by contract. They should be allowed.

The foremen's affidavits are needed by the Park Department to carry out the purposes of the Weekly Payment Law. The circulars called for by the Finance Department are intended to apprise the departments of the City Government and the charitable institutions which receive aid directly from the City Treasury, of the adoption by the Board of Estimate and Apportionment, on July 24, of a resolution directing the estimates of the sums needed by them in 1891, to be sent in by September 10. Both affidavits and circulars should be allowed.

Respecting the requisitions from the Department of Public Works dated July 31 and August 5, I submit the following communication from Commissioner Gilroy:

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, NO. 31 CHAMBERS STREET,
NEW YORK, August 7, 1890.

W. J. K. KENNY, Esq., Supervisor of the City Record.

DEAR SIR—In the matter of your printed letter, in reference to my requisition for five official letter books, and stating that the Board of CITY RECORD refuses to approve special requisitions for printing unless convinced by reports made to you that the need of the blanks, etc., could not have been foreseen when the general requisitions were made before the opening of the year, I beg to say that there is immediate and special need for the five letter books, as the six books included in the general requisitions and furnished by your office are very nearly used up; and that such need could not be foreseen because the increase in the volume of correspondence is much greater than could be estimated from past experience.

I also forward requisition for Inspectors' books, bond paper, envelopes for proposals and a block book, all of which are urgently needed in the office of the Engineer in Charge of Sewers, the block book for record of work done in cleaning sewers south of Forty-second street, and the Inspectors' books, bond paper and envelopes on account of the very large increase in the number of small or special sewer contracts under \$1,000 each.

Every requisition for printing, stationery and blank books is carefully scrutinized by me before signing it, and I do not attach my signature unless I am thoroughly convinced of the absolute necessity for the articles called for.

Immediate attention to the requisition for the five official letter books, and to the requisition herewith transmitted, is necessary to prevent serious inconvenience in the transaction of the business of this Department.

Very respectfully,

THOS. F. GILROY, Commissioner of Public Works.

P. S.—The great and constant increase in the business of the Department will undoubtedly necessitate further special requisitions before the close of the year, which will be made and forwarded as the necessity arises, and will be limited to actual necessities.

This communication seems to me to state good reasons why all the articles called for should be supplied, excepting the "block book." The character and probable cost of this book I have not yet had an opportunity to inquire into, nor have I yet ascertained why it was not included in the general book requisition. The Chief Engineer of Sewers must have known in December last that a record of sewer cleaning would be needed during the year.

Respectfully submitted,
W. J. K. KENNY, Supervisor.

JOSEPH P. FALLON, Justice.
Clerk's office open daily from 9 A. M. to 4 P. M. Trial days, Tuesdays and Fridays. Court opens at 9½ A. M.

Tenth District—Twenty-third and Twenty-fourth Wards. Court-room, corner of Third avenue and One Hundred and Fifty-eighth street.

Office hours, from 9 A. M. to 4 P. M. Court opens at 9 A. M.

ANDREW J. ROGERS, Justice

Eleventh District—Twenty-second Ward, and all that portion of the Twelfth Ward which is bounded on the north by the centre line of One Hundred and Tenth street, on the south by the centre line of Eighty-sixth street, on the east by the centre line of Sixth avenue, and on the west by the North river. Court-room, No. 919 Eighth avenue. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.

THOMAS E. MURRAY, Justice.

STATE TAX SALE.

STATE OF NEW YORK—COMPTROLLER'S OFFICE, }
ALBANY, August 13, 1890. }

NOTICE IS HEREBY GIVEN, PURSUANT TO law, that a list of all the lands liable to be sold by the Comptroller, for taxes assessed and levied in the years 1883, 1884, 1885, 1886 and 1887, and of certain lands liable to be sold for taxes levied in the years 1831 to 1882, both inclusive, has been forwarded to each of the County Treasurers and Town and City Clerks in this State; and that so much of said lands as may be necessary to discharge the taxes for said years, and the interest and charges which may be due thereon at the time of sale, will, on the eleventh day of December next, and the succeeding days, be sold at public auction, at the Capitol, in the City of Albany.

EDWARD WEMPLE,
Comptroller.

POLICE DEPARTMENT.

POLICE DEPARTMENT—CITY OF NEW YORK,
OFFICE OF THE PROPERTY CLERK (Room No. 9),
No. 300 MULBERRY STREET,
NEW YORK, 1890.

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

JOHN F. HARRIOT,
Property Clerk.

CIVIL SERVICE SUPERVISORY AND EXAMINING BOARDS.

NEW YORK CITY CIVIL SERVICE BOARDS,
COOPER UNION,
NEW YORK, August 19, 1890.

AN OPEN COMPETITIVE EXAMINATION FOR the position of INSPECTOR OF PAVING will be held at the rooms of the Civil Service Boards, Cooper Union, on Tuesday, the 26th instant, at 10 A. M. Application blanks may be obtained at the office of the Secretary, Room 30, Cooper Union.

LEE PHILLIPS,
Secretary and Executive Officer.

NEW YORK CITY CIVIL SERVICE BOARDS,
COOPER UNION,
NEW YORK, April 3, 1890.

NOTICE.

1. Office hours from 9 A. M. until 4 P. M.
2. Blank applications for positions in the classified service of the city may be procured upon application at the above office.

3. Examinations will be held from time to time as the needs of the several Departments of the City Government may require. When examinations are called, all persons who have filed applications prior to that date will be notified to appear for examination for the position specified.

4. All information in relation to the Municipal Civil Service will be given upon application either in person or by letter. Those asking for information by mail should inclose stamp for reply.

5. The classification by schedule of city employees is as follows:

Schedule A shall include all deputies of officers and commissioners duly authorized to act for their principals, and all persons necessarily occupying a strictly confidential position.

Schedule B shall include clerks, copyists, recorders, bookkeepers and others rendering clerical services, except type-writers and stenographers.

Schedule C shall include Policemen, both in the Police Department and Department of Parks, and the uniformed force in the Fire Department, and Loormen in the Police Department.

Schedule D shall include all persons for whose duty special expert knowledge is required not included in Schedule E.

Schedule E shall include physicians, chemists, nurses, orderlies and attendants in the city hospitals and asylums, surgeons in the Police Department and the Department of Public Parks, and medical officers in the Fire Department.

Schedule F shall include stenographers, type-writers and all persons not included in the foregoing schedules, except laborers or day workmen.

Schedule G shall include all persons employed as laborers or day workmen.

Positions falling within Schedules A and G are exempt from Civil Service examination.

LEE PHILLIPS,
Secretary and Executive Officer.

FIRE DEPARTMENT.

HEADQUARTERS FIRE DEPARTMENT,
157 AND 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, August 14, 1890.

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING THIS Department with the following articles:
500,000 pounds Hay, of the quality and standard known as Best Sweet Timothy.
125,000 pounds good, clean Rye Straw.
5,000 bags clean No. 1 White Oats, 80 pounds to the bag.

2,200 bags first quality Bran, 40 pounds to the bag.—will be received by the Board of Commissioners at the head of the Fire Department, at the office of said Department, Nos. 157 and 159 East Sixty-seventh street, in the City of New York, until 10 o'clock A. M. Wednesday, August 27, 1890, at which time and place they will be publicly opened by the head of said Department and read.

All of the articles are to be delivered at the various houses of the Department, in such quantities and at such times as may be directed.

No estimate will be received or considered after the hour named.

The form of the agreement (with specifications), showing the manner of payment for the articles, may be seen and forms of proposals may be obtained at the office of the Department.

Proposals must include all the items, specifying the price per cwt. for hay and straw, and per bag for oats and bran.

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

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

Any person making an estimate for the above shall present the same in a sealed envelope, to said Board, at said office, on or before the day and hour above named,

which envelope shall be indorsed with the name or names of the person or persons presenting the same, the date of its presentation, and a statement of the work to which it relates.

The Fire Department 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.

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 of 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 sureties for its faithful performance in the sum of five thousand (\$5,000) dollars; 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 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 law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of the City of New York before the award is made and prior to the signing of the contract.

No estimate will be considered unless accompanied by either a certified check upon one of the banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of two hundred and fifty (\$250) dollars. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same, within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York, as liquidated damages for such neglect or refusal, but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days 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.

HENRY D. PURROY,
S. HOWLAND ROBBINS,
ANTHONY EICKHOFF,
Commissioners.

HEADQUARTERS FIRE DEPARTMENT,
157 AND 159 EAST SIXTY-SEVENTH STREET,
NEW YORK, August 7, 1890.

TO CONTRACTORS.

SEALED PROPOSALS FOR FURNISHING THE materials and labor and doing the work required in repairing and altering the following buildings of this Department, viz.: Quarters of Engine Company No. 46, on Morris street, between Madison and Washington avenues, and of Hook and Ladder Company No. 4, at No. 788 Eighth avenue, will be received by the Board of Commissioners at the head of the Fire Department, at the office of said Department, Nos. 157 and 159 East Sixty-seventh street, in the City of New York, until 10 o'clock A. M. Wednesday, August 27, 1890, at which time and place they will be publicly opened by the head of said Department and read.

A separate estimate must be made for each building. No estimate will be received or considered after the hour named.

For information as to the amount and kind of work to be done, bidders are referred to the specifications, which form part of these proposals.

The form of the agreement and the specifications, showing the manner of payment for the work and forms of proposals, may be obtained at the office of the Department.

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

The work is to be completed and delivered within the time specified in the contract.

The damages to be paid by the contractor for each day that the contract may be unfulfilled after the time specified for the completion thereof shall have expired are fixed and liquidated at ten (\$10) dollars.

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

Any person making an estimate for the work shall present the same in a sealed envelope to said Board, at said office, on or before the day and hour above named, which envelope shall be indorsed with the name or names of the person or persons presenting the same, the date of its presentation and a statement of the work to which it relates.

The Fire Department 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.

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 of 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 sureties for its faithful performance, in the sum of one thousand and four hundred (\$1,400) dollars, 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 law. The adequacy and sufficiency of the security offered is to be approved by the Comptroller of the City of New York before the award is made and prior to the signing of the contract.

No estimate will be considered unless accompanied by either a certified check upon one of the banks of the City of New York, drawn to the order of the Comptroller, or money to the amount of twenty (\$20) dollars. Such check or money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same, within three days after the contract is awarded. If the successful bidder shall refuse or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and retained by the City of New York, as liquidated damages for such neglect or refusal, but if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days 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.

HENRY D. PURROY,
S. HOWLAND ROBBINS,
ANTHONY EICKHOFF,
Commissioners.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

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

TO CONTRACTORS.

PROPOSALS FOR GROCERIES, DRY-GOODS, LEATHER.

SEALED BIDS OR ESTIMATES FOR FURNISHING

GROCERIES, ETC.

7,940 pounds Dairy Butter, sample on exhibition
Wednesday, August 20, 1890.

1,500 pounds Cheese.
1,600 pounds Dried Apples.
2,400 pounds Barley, price to include packages.
4,600 pounds Rio Coffee, roasted.
3,000 pounds Hominy, price to include packages.
1,000 pounds Macaroni.
4,000 pounds Oatmeal, price to include packages.
3,000 pounds Prunes.
6,500 pounds Rice.
16,000 pounds Brown Sugar.
2,500 pounds Coffee Sugar.
1,600 pounds Cut Loaf Sugar.
2,000 pounds Granulated Sugar.
600 pounds Corn Starch, in 1-pound packages.
1,000 pounds Oolong Tea.
100 barrels Crackers.

100 barrels American Salt, prime quality, 320 pounds net each; delivery to be made within fifteen days.
25 barrels Sal Soda.
100 bushels Beans.
3,540 dozen fresh Eggs, all to be candled.
100 bushels Rye.
40 pieces prime quality City-cured Bacon, to average about 6 pounds each.
52 prime quality City-cured Hams, to average about 14 pounds each.
26 prime quality City-cured Smoked Tongues, to average about 6 pounds each.
631 barrels good, sound White Potatoes, to weigh 172 pounds net per barrel.
50 barrels prime Red or Yellow Onions, to weigh 150 pounds net per barrel.
100 barrels prime Russia Turnips, to weigh 135 pounds net per barrel.
1,600 heads prime, good sized Cabbage, to be delivered in crates or barrels.
173 bales prime quality long bright Rye Straw, tare not to exceed 3 pounds; weight charged as received at Blackwell's Island.
50 bags coarse Meal, 100 pounds net each.
50 bags fine Meal, 100 pounds net each.

DRY-GOODS.

5,000 yards Stillwater Muslin.
10 bales Cotton Batts, 16 ozs. per pound—50 lb. bales.

100 packs Pins.
200 gross Safety Pins, No. 2, 120; No. 3, 80.
50 dozen Spectacles.

GROCERY.

1 gross Milk Pitchers.
5 gross Tumblers.
5 gross Basins.

LEATHER.

150 sides of Sole Leather, "good damaged," to weigh from 21 to 25 pounds.
125 sides Waxed Upper, to average about 17 feet.

—will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 10 o'clock A. M. of Thursday, August 21, 1890. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Groceries, Dry-goods, Leather, etc." with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department and read.

THE BOARD OF PUBLIC CHARITIES AND CORRECTION RESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 64, CHAPTER 410, LAWS OF 1882.

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.

Delivery will be required to be made from time to time, and in such quantities as may be directed by the said Commissioners.

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; 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 12 of chapter 7 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

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

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days 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 on exhibition 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, in accordance with the terms of the contract, or from time to time, as the Commissioners may determine.

The form of the contract, including specifications, and showing the manner of payment, will be furnished at the office of the Department; and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

Dated NEW YORK, August 9, 1890.

HENRY H. PORTER, President,
CHAS. E. SIMMONS, M. D.,
EDWARD C. SHEEHY,
Commissioners of Public Charities and Correction.

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

TO CONTRACTORS.

PROPOSALS FOR FLOUR.

SEALED BIDS OR ESTIMATES FOR FURNISHING and delivering, free of all expense, at the Bake-house dock, Blackwell's Island (east side), 4,000 barrels extra Wheat Flour, in lots of 500 to 1,000 barrels one-half of each quality, as follows, to be delivered in barrels only:

2,000 barrels of sample marked No. 1.

2,000 barrels of sample marked No. 2.

—will be received at the office of the Department of Public Charities and Correction, No. 66 Third avenue, in the City of New York, until 10 o'clock A. M. of Thursday, August 21, 1890. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Flour," 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 President of said Department and read.

The contractor shall furnish a certificate of inspection by the Flour Inspector of the New York Produce Exchange, also an award from the Committee on Flour of the Exchange, that the flour offered is equal to the standards of the Department, and which certificate shall accompany each delivery of flour, the expense of such inspection and award to be borne by the contractor, also certificate of weight and tare to be furnished with each delivery.

THE BOARD OF PUBLIC CHARITIES AND CORRECTION RESERVES THE RIGHT TO REJECT ALL BIDS OR ESTIMATES IF DEEMED TO BE FOR THE PUBLIC INTEREST, AS PROVIDED IN SECTION 64, CHAPTER 410, LAWS OF 1882.

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Cor-

poration 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, and in such quantities as may be directed by the said Commissioners.

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, each 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; 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 12 of chapter 7 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

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

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days 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 on exhibition 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 estimates in addition to inserting the same in figures.

Payment will be made by a requisition on the Comptroller, in accordance with the terms of the contract, or from time to time, as the Commissioners may determine.

The form of the contract, including the specifications, and showing the manner of payment, will be furnished at the office of the Department; and bidders are cautioned to examine each and all of its provisions carefully, as the Board of Public Charities and Correction will insist upon its absolute enforcement in every particular.

Dated NEW YORK, August 9, 1890.

HENRY H. PORTER, President,
CHARLES E. SIMMONS, M. D.,
EDWARD C. SHEEHY,
Commissioners Public Charities and Correction.

BOARD OF EDUCATION.

SEALED PROPOSALS FOR CONVEYING Pupils, every school day, from September 8, 1890, to July 3, 1891, inclusive:

From Williamsbridge to Grammar School No. 64, and return.

And from Woodlawn Heights to Primary School No. 47, and return;

—separate proposal for each school—will be received by the Board of Trustees of Common Schools of the Twenty-fourth Ward, at the Board-room in Grammar School Building No. 64, at Fordham, until Tuesday, September 1, 1890, at 4 o'clock P. M.

Terms of contracts and further information may be obtained of Theodore E. Thomson, Trustee, No. 1779 Washington avenue, as to School No. 64, and of John E. Eustis, Trustee, Sedgwick avenue, near Morris Dock, as to School No. 47.

The Trustees reserve the right to reject any or all proposals.

ELMER A. ALLEN, Chairman,
LOUIS S. EICKWORT, Secretary,
Of Board of Trustees, Twenty-fourth Ward.
Dated NEW YORK, August 14, 1890.

DEPARTMENT OF STREET CLEANING.

NOTICE.

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

HANS S. BEATTIE,
Commissioner of Street Cleaning.

AQUEDUCT COMMISSION.

AQUEDUCT COMMISSIONERS' OFFICE,
ROOM 209, STEWART BUILDING, No. 280 BROADWAY,
NEW YORK, August 7, 1890.

TO CONTRACTORS.

BIDS OR PROPOSALS FOR BUILDING AN Earth and Masonry Dam, with Gate-house and appurtenances, for Reservoir "D," on the west branch of the Croton river, near Carmel, Putnam County, New York, as called for in the approved forms of contract and specifications on file in the office of the Aqueduct Commissioners, will be received at this office until 3 o'clock P. M. on August 27, 1890, at which place and hour they will be publicly opened by the Aqueduct Commissioners, and the award for doing said work will be made by said Commissioners as soon thereafter as possible.

Blank forms of contract and specifications therefor, and bids or proposals and proper envelopes for their inclosure, can be obtained at the above office of the Aqueduct Commissioners on application to the Secretary.

By order of the Aqueduct Commissioners.
JAMES C. DUANE,
President.
JOHN C. SHEEHAN,
Secretary.

AQUEDUCT COMMISSIONERS' OFFICE,
ROOM 209, STEWART BUILDING, No. 280 BROADWAY,
NEW YORK, August 7, 1890.

TO CONTRACTORS.

BIDS OR PROPOSALS FOR BUILDING AN Auxiliary Earth and Masonry Dam, with Gate-house and other appurtenances, for Reservoir "D," near Craft's Station, in the Town of Carmel, Putnam County, New York, as called for in the approved forms of contract and specifications on file in the office of the Aqueduct Commissioners, will be received at this office until 3 o'clock P. M. on August 27, 1890, at which place and hour they will be publicly opened by the Aqueduct Commissioners, and the award for doing said work will be made by said Commissioners as soon thereafter as possible.

Blank forms of contract and specifications therefor, and bids or proposals and proper envelopes for their inclosure, can be obtained at the above office of the Aqueduct Commissioners on application to the Secretary.

By order of the Aqueduct Commissioners.
JAMES C. DUANE,
President.
JOHN C. SHEEHAN, Secretary.

DEPARTMENT OF DOCKS.

DEPARTMENT OF DOCKS,
PIER "A," NORTH RIVER.

TO CONTRACTORS.

(No. 349.)

PROPOSALS FOR ESTIMATES FOR PREPARING FOR AND BUILDING A NEW WOODEN PIER AT THE FOOT OF WEST ONE HUNDRED AND THIRTY-FOURTH STREET, NORTH RIVER.

ESTIMATES FOR PREPARING FOR AND building a New Wooden Pier, with its appurtenances, at the foot of West One Hundred and Thirty-fourth street, North river, and depositing rip-rap stone in connection therewith, will be received by the Board of Commissioners at the head of the Department of Docks, at the office of said Department on Pier "A," foot of Battery place, North river, in the City of New York, until 12 o'clock M. of

FRIDAY, AUGUST 22, 1890.

at which time and place the estimates will be publicly opened by the head of said Department. The award of the contract, if awarded, will be made as soon as practicable after the opening of the bids.

Any person making an estimate for the work shall furnish the same in a sealed envelope to said Board, at said office, on or before the day and hour above named, which envelope shall be indorsed with the name or names of the person or persons presenting the same, the date of its presentation, and a statement of the work to which it relates.

The bidder to whom the award is made shall give security for the faithful performance of the contract in the manner prescribed and required by ordinance, in the sum of Twelve Thousand One Hundred and Fifty Dollars.

The Engineer's estimate of the nature, quantities and extent of the work is as follows:

CLASS I.		Feet, B. M.,	
NEW PIER.		measured in	
		the work.	
1. Yellow Pine Timber,	12" x 14".....	18,842	
" "	12" x 12".....	85,258	
" "	11 1/2" x 12".....	3,630	
" "	11" x 12".....	132	
" "	10" x 12".....	3,777	
" "	10" x 10".....	844	
" "	8" x 16".....	540	
" "	8" x 15".....	1,160	
" "	7" x 14".....	490	
" "	9" x 12".....	140	
" "	8" x 12".....	1,876	
" "	7" x 12".....	2,842	
" "	6" x 12".....	2,664	
" "	5" x 12".....	4,650	
" "	8" x 10".....	84	
" "	8" x 8".....	3,202	
" "	7" x 9".....	47	
" "	5" x 11".....	7,984	
" "	5" x 10".....	14,209	
" "	4" x 10".....	41,680	
" "	2" x 4".....	2,356	
Total.....		196,407	

		Feet, B. M.,	
		measured in	
		the work.	
2. Spruce Timber,	4" x 10".....	49,115	
" "	4" x 5".....	100	
Total.....		49,215	

		Feet, B. M.,	
		measured in	
		the work.	
3. White Oak Timber,	8" x 12".....	2,464	

NOTE.—The above quantities of timber, in items 1, 2 and 3, are inclusive of extra lengths required for scarfs, laps, etc., but are exclusive of waste.

4. White Pine, Yellow Pine or Cypress Piles for Pier, to be furnished and driven by the Contractor..... 347
(It is expected that about 94 of these piles will have to be about 90 feet in length, that about 96 will have to be from about 70 to about 90 feet in length, and that the remainder will have to be from about 60 to about 70 feet in length, to average about 65 feet in length, to meet the requirements of the specifications for driving.)

5. White Oak Fender Piles, about 70 feet long.... 14

6. 3/8" x 28", 7/8" x 26", 7/8" x 22", 7/8" x 16", 7/8" x 14", 7/8" x 12", 3/4" x 22", 3/4" x 20", 3/4" x 18", 3/4" x 16", 3/4" x 12", 3/4" x 10", 3/4" x 8", 1/2" x 12", 1/2" x 10", and 1/2" x 8", square, and 1/2" x 8" and 5/8" x 8" round, Wrought-iron, Spike-pointed Dock-spikes, and 40d. Nails, about.....	19,368 pounds.
7. Boiler-plate Armatures, Wrought-iron Straps, Strap-bolts and Washers, about.....	13,315 pounds.
8. 2", 1 1/4", 1 1/2" and 1" Wrought-iron Screw-bolts, about.....	12,637 "
9. Cast-iron Washers for 1 1/4", 1 1/2" and 1" Screw-bolts, about.....	5,958 "
10. Cast-iron Mooring-posts, about.....	7,200 "
11. Cast-iron Pile-shoes, about.....	4,686 "
12. Earth surfacing, about.....	50 cubic yards.
13. Materials for painting and oiling or tarring.	
14. Labor of every description for about 12,000 square feet of new Pier.	

CLASS II.
Rip-rap Stone furnished and put in place at the outer end and along the sides of the new Pier, about... 34,000 cubic yards.
N. B.—As the above-mentioned quantities, though stated with as much accuracy as is possible, in advance, are approximate only, bidders are required to submit their estimates upon the following express conditions, which shall apply to and become a part of every estimate received:

1. Bidders must satisfy themselves, by personal examination of the location of the proposed work and by such other means as they may prefer, as to the accuracy of the foregoing Engineer's estimate, and shall not, at any time after the submission of an estimate, dispute or complain of the above statement of quantities, nor assert that there was any misunderstanding in regard to the nature or amount of the work to be done.

2. Bidders will be required to complete the entire work to the satisfaction of the Department of Docks, and in substantial accordance with the specifications of the contract and the plans therein referred to. No extra compensation, beyond the amount payable for the several classes of the work before mentioned, which shall be actually performed, at the prices therefor to be specified by the lowest bidder, shall be due or payable for the entire work.

The work to be done under the contract is to be commenced within five days after the date of the contract, and all the work contracted for is to be fully completed on or before the 31st day of December, 1890, and the damages to be paid by the Contractor for each day that the contract may be unfulfilled after the time fixed for the fulfillment thereof has expired, are, by a clause in the contract, determined, fixed and liquidated at Fifty Dollars per day.

All the material excavated is to be removed by the Contractor, and deposited, in all respects, according to law, and any material dredged, not so deposited, shall not be paid for.

Bidders will state in their estimates a price for the whole of the work to be done in each class, in conformity with the approved form of agreement and the specifications therein set forth, by which price the bids will be tested. These prices are to cover all expenses of every kind involved in or incidental to the fulfillment of the contract, including any claim that may arise through delay from any cause in the performing of the work thereunder. The award of the contract, if awarded, will be made to the bidder who is the lowest for doing the whole of the work comprised in the two classes, and whose estimate is regular in all respects.

Bidders will distinctly write out, both in words and in figures, the amount of their estimates for doing each class of the work.

The person or persons to whom the contract may be awarded will be required to attend at this office with the sureties offered by him or them, and execute the contract within five days from the date of the service of a notice to that effect; and in case of failure or neglect so to do, he or they will be considered as having abandoned it, and as in default to the Corporation; and the contract will be readvertised and relet, and so on until it be accepted and executed.

Bidders are required to state in their estimates their names and places of residence, the names of all persons interested with them therein; and if no other person be so interested, the estimate shall distinctly state the fact; also, that the estimate is made without any connection with any other person making an estimate for the same work, and that it is in all respects fair, and without collusion or fraud; and also, 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; which estimate must be verified by the oath, in writing, of the party 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 to by all the parties interested.

Each estimate shall be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person or persons making the estimate, they will, on its being so awarded, become bound as his or their sureties for its faithful performance; and that if said person or persons shall omit or refuse to execute the contract, they will pay to the Corporation of the City of New York any difference between the sum to which said person or persons would be entitled on its completion, and that which said Corporation may be obliged to pay to the person 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 to be done in each class, 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 the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety and otherwise; and that he has offered himself as surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered will be subject to approval by the Comptroller of the City of New York after the award is made and prior to the signing of the contract.

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

Bidders are informed that no deviation from the specifications will be allowed, unless under the written instructions of the Engineer-in-Chief.

No 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 RIGHT TO DECLINE ALL THE ESTIMATES IS RESERVED, IF DEEMED FOR THE INTEREST OF THE CORPORATION OF THE CITY OF NEW YORK.

Bidders are requested, in making their bids or estimates, to use the blank prepared for that purpose by the Department, a copy of which, together with the form of the agreement, including specifications, and showing the manner of payment for the work, can be obtained upon application therefor at the office of the Department.

EDWIN A. POST,
JAMES MATTHEWS,
J. SERGEANT CRAM,
Commissioners of the Department of Docks.
Dated NEW YORK, August 9, 1890.

JURORS.

NOTICE OF COMMISSIONER OF JURORS IN REGARD TO CLAIMS FOR EXEMPTION FROM JURY DUTY.

ROOM 127, STEWART BUILDING,
NO. 280 BROADWAY, THIRD FLOOR,
NEW YORK, June 1, 1890.
CLAIMS FOR EXEMPTION FROM JURY duty will be heard by me daily at my office, from 9 A. M. until 4 P. M.

Those entitled to exemption are: Clergymen, lawyers, physicians, surgeons, surgeon-dentists, professors or teachers in a college, academy or public school, licensed pharmacists or druggists, actually engaged in their respective professions and not following any other calling; militiamen, policemen, and firemen; election officers, jury non-residents, and city employees, and United States employees; officers of vessels making regular trips; licensed pilots, actually following that calling; superintendents, conductors and engineers of a railroad company other than a street railroad company; telegraph operators actually doing duty as such; Grand, Sheriff's, and Civil Court jurors; stationary engineers; and persons physically incapable of performing jury duty by reason of severe sickness, deafness, or other physical disorder.

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

Persons "enrolled" as liable must serve when called or pay their fines. No mere excuse will be allowed or interference permitted. The fines, 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 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.

CHARLES REILLY,
Commissioner of Jurors.

DEPARTMENT OF PUBLIC PARKS.

CITY OF NEW YORK—DEPARTMENT OF PUBLIC PARKS,
NOS. 49 & 51 CHAMBERS STREET,
August 11, 1890.

NOTICE.

PARTIES INTERESTED IN THE MATTER OF grades of the streets and places laid out under chapter 681 of the Laws of 1886, lying between Third avenue, St. Ann's avenue and One Hundred and Fifty-sixth street, in the Twenty-third Ward, are requested to call at the office of the Department of Public Parks within ten days from date and examine a map showing the grades as proposed to be established, and make known their views in relation thereto.

By order of the Department of Public Parks.
CHARLES DE F. BURNS,
Secretary.

SUPREME COURT.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to ONE HUNDRED AND SIXTY-NINTH STREET (although not yet named by proper authority), extending from Tenth to Eleventh avenue, in the Twelfth Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses, incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house at the City Hall, in the City of New York, on the 28th day of August, 1890, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated NEW YORK, August 15, 1890.
JOHN H. ROGAN,
CHARLES D. METZ,
JOHN N. EMRA,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to ONE HUNDRED AND THIRTY-SECOND STREET (although not yet named by proper authority), extending from the easterly side of Twelfth avenue to the westerly side of the Boulevard, in the Twelfth Ward of the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses, incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house at the City Hall, in the City of New York, on the 28th day of August, 1890, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated NEW YORK, August 15, 1890.
CHARLES D. METZ,
JOHN H. ROGAN,
JOHN C. WILLIAMSON,
Commissioners.

JOHN P. DUNN, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to GERMAN PLACE (although not yet named by proper authority), extending from Westchester avenue to Brook avenue, and to RAE STREET (although not yet named by proper authority), extending from St. Ann's avenue to German Place, and to CARR STREET (although not yet named by proper authority), extending from St. Ann's avenue to German place, in the Twenty-third Ward of the City of New York, as the same have been heretofore laid out and designated as first class streets or roads by the Department of Public Parks.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, at the City Hall, in the City of New York, on the twenty-fifth day of August, 1890, at 10.30 o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, August 7, 1890.

SAMUEL R. ELLIOTT,
JOSEPH E. NEWBURGER,
MICHAEL J. KELLY,
Commissioners.

CARROLL BERRY, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, to acquire title to certain lands required for a public park at or near Corlears Hook, in the Seventh Ward of the City of New York.

PURSUANT TO THE PROVISIONS OF CHAPTER 529 of the Laws of 1884, and of all other statutes in such case made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said court, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the 8th day of September, 1890, at the opening of the court on 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, in the place and stead of Lyttleton G. Garretson, deceased.

The nature and extent of the improvement intended to be effected by the prosecution of the above-entitled proceeding is the acquisition of title, in the name and on behalf of the Mayor, Aldermen and Commonality of the City of New York, for the use of the public, to all of the lands and premises, with the buildings thereon and the appurtenances thereto belonging, and required for a public park at or near Corlears Hook, in the Seventh Ward of the City of New York, being the following-described lots, pieces or parcels of land, namely:

Beginning at the corner formed by the intersection of the easterly line of Jackson street with the southerly line of Cherry street; running thence easterly along said southerly side of Cherry street 575 feet to the corner formed by the intersection of the said side of Cherry street with the westerly side of Corlears street; thence southerly and along said westerly side of Cherry street, crossing Water, Front and a portion of South streets 630 feet, more or less, to a line parallel with and distant 100 feet northerly from the bulkhead or waterfront established by the Board of the Department of Docks, and adopted by the Commissioners of the Sinking Fund, in the City of New York, under and pursuant to the provisions of section 6, chapter 574 of the Laws of 1871; thence westerly and along said line so distant 100 feet northerly from the said waterfront 575 feet to a point thereon formed by the intersection therewith of the easterly side of Jackson street, extending in a southerly direction to said point of intersection; thence northerly and along said easterly side of Jackson street, crossing a portion of South, Front and Water streets 630 feet, more or less, to the corner formed by the intersection therewith of the said southerly side of Cherry street, at the point or place of beginning.

Dated New York, August 7, 1890.

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

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

NOTICE IS HEREBY GIVEN THAT THE bill of costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, at the City Hall, in the City of New York, on the 22d day of August, 1890, at 10½ o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, August 8, 1890.

FRANCIS C. DEVLIN,
EZRA A. TUTTLE,
ROBERT W. TODD,
Commissioners.

CARROLL BERRY, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to LOCUST AVENUE (although not yet named by proper authority), extending from the south side of East One Hundred and Thirty-second to the north side of East One Hundred and Forty-first street, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first class street or road by the Department of Public Parks.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 280 Broadway (Room 4), in said city, on or before the thirteenth day of September, 1890, and that we, the said Commissioners, will hear parties so objecting within ten week-days next after the said thirteenth day of September, 1890, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps,

and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the fifteenth day of September, 1890.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which taken together are bounded and described as follows, viz.: Northerly by the northerly line of East One Hundred and Forty-first street, prolonged easterly for 100 feet; easterly by a line parallel with, and distant 100 feet easterly, from the easterly line of Locust avenue; southerly by the southerly line of East One Hundred and Thirty-second street, prolonged easterly for 100 feet; westerly by a line parallel with, and distant 100 feet westerly, from the westerly line of Locust avenue; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, and all the unimproved lands included within the lines of streets, avenues, roads, public squares and places shown and laid out upon any map or maps filed by the Commissioners of the Department of Public Parks, pursuant to the provisions of chapter 604 of the Laws of 1874, and laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the thirtieth day of September, 1890, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, August 2, 1890.

JOHN J. BRADY, Chairman,
BENJAMIN F. EDSALL,
SAMUEL E. DUFFEY,
Commissioners.

JOHN P. DUNN, Clerk.

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

PURSUANT TO THE STATUTES IN SUCH cases made and provided, notice is hereby given that an application will be made to the Supreme Court of the State of New York, at a Special Term of said Court, to be held at Chambers thereof, in the County Court-house, in the City of New York, on Friday, the 29th day of August, 1890, at the opening of the Court on 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. 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 Commonality of the City of New York, for the use of the public, to all the lands and premises, with the buildings thereon and the appurtenances thereto belonging, required for the opening of a certain street or avenue known as Freeman street, extending from Union avenue to Southern Boulevard, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks, being the following described lots, pieces or parcels of land, viz.:

PARCEL "A."

Beginning at a point in the west side of Chisholm street, distant 500 feet southerly from the intersection of the south side of Jennings street with the west side of Chisholm street:

1st. Thence southerly along the western line of Chisholm street for 60 feet;
2d. Thence westerly, deflecting 90° to the right, for 82.44 feet;
3d. Thence northwesterly, deflecting 43° 32' 26" to the right, for 2.08 feet;
4th. Thence northeasterly, deflecting 78° 23' 42" to the right, for 69.01 feet;
5th. Thence easterly for 777.45 feet to the point of beginning.

PARCEL "B."

Beginning at a point in the east side of Chisholm street, distant 500 feet southerly from the intersection of the south side of Jennings street with the east side of Chisholm street:

1st. Thence southerly along the eastern line of Chisholm street for 60 feet;
2d. Thence easterly, deflecting 90° to the left, for 120.56 feet;
3d. Thence easterly, deflecting 12° 32' 06" to the left, for 99.44 feet;
4th. Thence easterly, deflecting 44° 45' 05" to the right, for 352.13 feet;
5th. Thence southeasterly, deflecting 14° 35' 35" to the right, for 100.16 feet;
6th. Thence easterly, deflecting 38° 49' 09" to the left for 338.62 feet to the western line of Southern Boulevard.

7th. Thence northerly, along the western line of the Southern Boulevard for 100 feet;
8th. Thence westerly, deflecting 90° to the left for 293.73 feet.

9th. Thence westerly, deflecting 10° 09' 28" to the right, for 100.09 feet;
10th. Thence westerly, deflecting 14° 06' 06" to the right for 345.55 feet;
11th. Thence westerly, deflecting 38° 20' 58" to the left, for 83.92 feet;
12th. Thence westerly, for 171.53 feet to the point of beginning.

Freeman street, from Union avenue to South Boulevard, is designated a street of the first-class, and is partly 60 and partly 100 feet wide.

And as shown on certain maps filed by the Commissioners of the Department of Public Parks in the office of the Register of the City and County of New York, in the office of the Secretary of State of the State of New York, and in the Department of Public Parks.

Dated New York, August 2, 1890.

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

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title wherever, the same has not been heretofore acquired, to WALNUT AVENUE (although not yet named by proper authority), extending from the south side of East One Hundred and Thirty-second street to the north side of East One Hundred and Forty-first street, in the Twenty-third Ward of the City of New York, as the same has been heretofore laid out and designated as a first-class street or road by the Department of Public Parks.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 280 Broadway (Room 4), in said city, on or before the thirteenth day of September, 1890, and that we, the said Commissioners, will hear parties so objecting within ten week-days next after the said thirteenth day of September,

1890, and for that purpose will be in attendance at our said office on each of said ten days at two o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the fifteenth day of September, 1890.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which taken together are bounded and described as follows, viz.: Northerly by the northerly line of East One Hundred and Forty-first street; easterly by a line parallel with and distant 100 feet easterly from the easterly line of Walnut avenue; southerly by the southerly line of East One Hundred and Thirty-second street, and westerly by a line parallel with and distant 100 feet westerly from the westerly line of Walnut avenue; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, and all the unimproved land included within the lines of streets, avenues, roads, public squares and places shown and laid out upon any map or maps filed by the Commissioners of the Department of Public Parks pursuant to the provisions of chapter 604 of the Laws of 1874 and the laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the thirtieth day of September, 1890, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, August 2, 1890.

JOHN H. KNOEPEL, Chairman,
RICHARD H. CLARKE,
JOHN H. SPELLMAN,
Commissioners.

JOHN P. DUNN, Clerk.

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

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 200 Broadway (fifth floor), in the said city, on or before the tenth day of September, 1890, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said tenth day of September, 1890, and for that purpose will be in attendance at our said office on each of said ten days at four o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the eleventh day of September, 1890.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which taken together are bounded and described as follows, viz.: Northerly by the centre line of the blocks between East One Hundred and Seventy-third street and East One Hundred and Seventy-fourth street, and the centre line of the block between East One Hundred and Seventy-third street, Morris avenue and Monroe place; easterly by the westerly line of Vanderbilt avenue, East, and the westerly line of Third avenue; southerly by the centre line of the blocks between East One Hundred and Seventy-second street and East One Hundred and Seventy-third street, the centre line of the block between Wendover avenue and East One Hundred and Seventy-third street, the centre line of the blocks between East One Hundred and Seventy-third street and a certain unnamed street or avenue running from Webster avenue to Anthony avenue and distant about 310 feet southerly from the southerly line of East One Hundred and Seventy-third street, a line equidistant from the southerly line of East One Hundred and Seventy-third street and the prolongation easterly of the northerly line of Walnut street from Topping street to Anthony avenue and the centre line of the blocks between Walnut street and East One Hundred and Seventy-third street; and westerly by the easterly line of Webster street, the easterly line of Morris avenue and the easterly line of Weeks street; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, and all the unimproved land included within the lines of streets, avenues, roads, public squares and places shown and laid out upon any map or maps filed by the Commissioners of the Department of Public Parks, pursuant to the provisions of chapter 604 of the Laws of 1874, and the Laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, in the City of New York, on the twenty-fourth day of September, 1890, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 28, 1890.

MICHAEL J. KELLY, Chairman,
JOSEPH E. NEWBURGER,
SAMUEL R. ELLIOTT,
Commissioners.

CARROLL BERRY, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to BREMER AVENUE (although not yet named by proper authority), extending from Jerome avenue to Birch street, and to that part of DEVOE STREET (although not yet named by proper authority), extending from Bremer avenue to Ogden avenue, in the Twenty-third Ward of the City of New York, as the same have been heretofore laid out and designated as first class streets or roads by the Department of Public Parks.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 200 Broadway (fifth floor), in the said city, on or before the sixth day of August, 1890, and that we, the said

Commissioners, will hear parties so objecting within the ten week days next after the said thirteenth day of September, 1890, and for that purpose will be in attendance at our said office on each of said ten days at 3.30 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the fifteenth day of September, 1890.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which taken together, are bounded and described as follows, viz.: Northerly by the centre line of the blocks between Devoe street and Union street, and the southerly line of Birch street; easterly by the centre line of the blocks between Bremer avenue and Anderson avenue and a line parallel with, and distant 100 feet easterly from, the easterly line of Bremer avenue, and extending from Anderson avenue to Jerome avenue; southerly by the northerly line of Jerome avenue and the centre line of the block between Devoe street and Kemp place; and westerly by the centre line of the blocks between Bremer avenue and Ogden avenue, the easterly line of Ogden avenue and the centre line of the blocks between Bremer avenue and a certain unnamed street or avenue, being the first street or avenue westerly from, and having the same general direction as, Bremer avenue; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, and all the unimproved land included within the lines of streets, avenues, roads, public squares and places shown and laid out upon any map or maps filed by the Commissioners of the Department of Public Parks, pursuant to the provisions of chapter 604 of the Laws of 1874, and the laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house in the City of New York, on the twenty-ninth day of September, 1890, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 31, 1890.

GEO. W. MCADAM,
JOHN H. MONAGHAN,
Commissioners.

CARROLL BERRY, Clerk.

In the matter of the application of the Department of Public Works and of the Counsel to the Corporation, for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to the opening of MANHATTAN STREET in a westerly direction from Twelfth avenue to the established bulkhead-line in the Hudson river, as said street was laid out and extended by chapter 523 of the Laws of 1881, passed June 15, 1881.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 200 Broadway (fifth floor), in the said city, on or before the 9th day of September, 1890, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 9th day of September, 1890, and for that purpose will be in attendance at our said office on each of said ten days at 3 o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the 10th day of September, 1890.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land situate, lying and being in the City of New York, which taken together, are bounded and described as follows, viz.: Northerly by the southerly line of One Hundred and Fortieth street, from bulkhead-line of Hudson river to Tenth avenue; the southerly line of One Hundred and Thirty-ninth street, from Tenth avenue to Convent avenue; the prolongation easterly of the centre line of One Hundred and Thirty-eighth street, from Convent avenue to Avenue St. Nicholas, and the southerly line of One Hundred and Thirty-seventh street, from Avenue St. Nicholas to the centre line of the block between Edgecombe avenue and Eighth avenue; easterly by the westerly lines of Tenth avenue, Convent avenue, Avenue St. Nicholas and the centre line of the blocks between Edgecombe, St. Nicholas and Manhattan avenues and Eighth avenue; southerly by the northerly line of One Hundred and Twentieth street, the prolongation westerly of the centre line of One Hundred and Twentieth street, from Ninth avenue to Morningside avenue, and from the Boulevard to Twelfth avenue; and westerly by the bulkhead-line of the Hudson river; excepting from said area all the streets, avenues and roads, or portions thereof, heretofore legally opened, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house in the City of New York, on the 23d day of September, 1890, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 21, 1890.

CHAS. H. HASWELL, Chairman,
THOS. J. MILLER,
Commissioners.

CARROLL BERRY, Clerk.

In the matter of the application of the Board of Street Opening and Improvement of the City of New York for and on behalf of the Mayor, Aldermen and Commonality of the City of New York, relative to acquiring title, wherever the same has not been heretofore acquired, to GERMAN PLACE (although not yet named by proper authority), extending from Westchester avenue to Brook avenue, and to RAE STREET (although not yet named by proper authority), extending from St. Ann's avenue to German place, and to CARR STREET (although not yet named by proper authority), extending from St. Ann's avenue to German place, in the Twenty-third Ward of the City of New York, as the same have been heretofore laid out and designated as first-class streets or roads by the Department of Public Parks.

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

First—That we have completed our estimate and assessment, and that all persons interested in this proceeding, or in any of the lands affected thereby, and having objections thereto, do present their said objections in writing, duly verified, to us at our office, No. 200 Broadway (fifth floor), in the said city, on or before the sixth day of August, 1890, and that we, the said

Commissioners, will hear parties so objecting within the ten week-days next after the said sixth day of August, 1890, and for that purpose will be in attendance at our said office on each of said ten days at one o'clock P. M.

Second—That the abstract of our said estimate and assessment, together with our damage and benefit maps, and also all the affidavits, estimates and other documents used by us in making our report, have been deposited with the Commissioner of Public Works of the City of New York, at his office, No. 31 Chambers street, in the said city, there to remain until the seventh day of August, 1890.

Third—That the limits of our assessment for benefit include all those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.: Northerly by a line parallel with and distant 100 feet northerly from the northerly line of Third avenue and extending from the easterly line of the Port Morris Branch Railroad to the southerly line of East One Hundred and Sixty-first street, the southerly line of East One Hundred and Sixty-first street and a line parallel with and distant 100 feet northerly from the northerly line of Clifton street and extending from the easterly line of Third avenue to the centre line of the block between Third avenue and Eagle avenue; easterly by the centre line of the block between Third avenue and Eagle avenue, the centre line of the blocks between St. Ann's avenue and Eagle avenue, and an irregular line commencing at a point in the southerly line of East One Hundred and Fifty-sixth street, equidistant from St. Ann's avenue and Eagle avenue, and extending in a general southerly direction between the lines of said avenues to its intersection with a line parallel with, and distant 100 feet southerly from the southerly line of Westchester avenue; southerly by a line parallel with and distant 100 feet southerly from the southerly line of Westchester avenue; and westerly by the westerly line of Brook avenue and the easterly line of the Port Morris Branch Railroad; excepting from said area all the streets, avenues and roads, or portions thereof heretofore legally opened, and all the unimproved land included within the lines of streets, avenues, roads, public squares and places shown and laid out upon any map or maps filed by the Commissioners of the Department of Public Parks, pursuant to the provisions of chapter 604 of the Laws of 1874, and the laws amendatory thereof, or of chapter 410 of the Laws of 1882, as such area is shown upon our benefit map deposited as aforesaid.

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the chambers thereof, in the County Court-house, in the City of New York, on the twenty-second day of August, 1890, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, June 27, 1890.

SAMUEL R. ELLIOTT, Chairman,
JOSEPH E. NEWBURGER,
MICHAEL J. KELLY,
CARROLL BERRY, Clerk. Commissioners.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT,
No. 301 MOTT STREET,
New York, August 9, 1890.

NOTICE OF SALE AT PUBLIC AUCTION.

ON FRIDAY, AUGUST 22, 1890, AT 11 o'clock A. M., the Health Department will sell at public auction, by Messrs. Van Tassel & Kearney, Auctioneers, at Nos. 130 and 132 East Thirteenth street, the following articles, viz.:

One CHESTNUT GELDING, 16½ hands high.
One BUGGY.

TERMS OF SALE.

Cash payments in full must be made in bankable funds at the time and place of sale, and the articles purchased must be removed by the purchasers within ten days from date of sale, otherwise purchasers will forfeit their right to same, together with all moneys paid therefor.

CHARLES G. WILSON,
JOSEPH D. BRYANT, M. D.,
WILLIAM M. SMITH, M. D.,
CHARLES F. MACLEAN,
Commissioners.

FINANCE DEPARTMENT.

SALE OF LEASE OF FERRY FOOT OF THIRTEENTH STREET, NORTH RIVER, TO JERSEY CITY.

THE COMPTROLLER OF THE CITY OF NEW YORK will sell at public auction, to the highest bidder, at his office, Room No. 15, Stewart Building, No. 280 Broadway, on Thursday, the 21st day of August, 1890, at 12 o'clock noon, a lease of the franchise of the ferry between West Thirteenth street, North river, and Jersey City, along with the wharf property used and required for ferry purposes belonging to the Corporation of the City of New York, at the landing near the foot of said West Thirteenth street, for the term of ten years, from the first day of May, 1890, under a resolution passed by the Commissioners of the Sinking Fund on July 2, 1890.

TERMS OF SALE.

Bids will be received for the franchise along with the wharf property belonging to the city at the landing of the ferry near the foot of West Thirteenth street, North river, at a rental not less than the minimum or upset price of \$2,500 per annum, the rent to commence with possession on September 1, 1890.

The highest bidder will be required to pay the auctioneer's fee and deposit with the Comptroller at the time of sale twenty-five per cent. of the yearly rental bid by him, which shall be applied to the rent first becoming due, or be forfeited to the City if the lease is not executed by him and his sureties when notified by the Comptroller that it is ready for execution; an obligation to be signed to that effect. He will be required to give bonds in double the amount of the yearly rental, with two sufficient sureties, to be approved by the Comptroller, providing for the faithful performance of the covenants and conditions of the lease and the payment of the rent, quarterly in advance.

The lease will contain the usual covenants and conditions in conformity with the provisions of law and the ordinances of the Common Council relating to ferries, and the rules and regulations of the Department of Docks. A copy of the form of lease which the purchaser or lessee will be required to execute, which form is a part of the terms of sale, and is on file and can be seen at the office of the Comptroller.

The right to reject any bid is reserved, if it is deemed to be for the interest of the city.

THEO. W. MYERS,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, August 8, 1890.

CITY OF NEW YORK,
FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
July 23, 1890.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 997 OF THE "New York City Consolidation Act of 1882," the Comptroller of the City of New York hereby gives public notice to all persons, owners of property affected

by the assessment list in the matter of acquiring title to East One Hundred and Fifty-third street, from Railroad avenue, East, to Third avenue, which was confirmed by the Supreme Court, July 18, 1890, and entered on the 22d day of July, 1890, in the Record of Titles of Assessments, kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," that unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessment, interest will be collected thereon as provided in section 998 of said "New York City Consolidation Act of 1882."

Section 998 of the said act provides that, "If any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect and receive interest thereon at the rate of seven per centum per annum, to be calculated from the date of such entry to the date of payment."

The above assessment is payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," Room 31, Stewart Building, between the hours of 9 A. M. and 2 P. M., and all payments made thereon, on or before September 22, 1890, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

THEODORE W. MYERS,
Comptroller.

REAL ESTATE RECORDS.

THE ATTENTION OF LAWYERS, REAL Estate Owners, Monetary Institutions engaged in making loans upon real estate, and all who are interested in providing themselves with facilities for reducing the cost of examinations and searches, is invited to these Official Indices of Records, containing all recorded transfers of real estate in the City of New York from 1653 to 1887, prepared under the direction of the Commissioners of Records.

Grantors, grantees, suits in equity, insolvents' and Sheriff's sales in 61 volumes, full bound, price \$100 00
The same in 25 volumes, half bound 50 00
Complete sets, folded, ready for binding 15 00
Records of Judgments, 25 volumes, bound 10 00
Orders should be addressed to "Mr. Stephen Angell, Room 23, Stewart Building."

THEODORE W. MYERS,
Comptroller.

QUARANTINE COMMISSION.

OFFICE OF THE COMMISSIONERS,
CREATED BY CHAPTER 270, LAWS OF 1888,
No. 71 BROADWAY, ROOM 101,
NEW YORK, August 18, 1890.

TO CONTRACTORS.

SEALED PROPOSALS WILL BE RECEIVED at the office of the Commissioners of Quarantine, No. 71 Broadway, Room 101, until 1 o'clock P. M. Wednesday, August 27, 1890, at which place and hour they will be publicly opened—

For Plumbing, Painting, Carpenter, Mason Work, etc., at Swinburne Island; also, for building a Small Dock, relaying Crib and Asphalt and Concreting the same.

Bids for Dock, Crib Work, Asphalt and Concreting must be made in one tender.

Bidders for the other work may submit separate bids for each kind of work, or include all in one tender.

Plans and specifications may be seen, and all desired information obtained at the office of Mr. Stephen D. Hatch, Architect in charge, No. 115 Broadway.

The Commissioners reserve the right to reject any and all bids received for the whole or any part of the above work.

Successful bidders will be required to furnish bondsmen satisfactory to the Commissioners, when contracts are executed, the amount of said bonds to be determined by them.

CHAS. F. ALLEN,
President.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
No. 31 CHAMBERS STREET,
NEW YORK, August 18, 1890.

NOTICE OF SALE AT PUBLIC AUCTION.

ON FRIDAY, AUGUST 29, 1890, at 11 o'clock A. M., the Department of Public Works will sell at public auction, under the supervision of the Superintendent of Incumbrances, by Messrs. Van Tassel & Kearney, auctioneers, on the premises, the following, viz.:

WITHIN THE LINES OF ONE HUNDRED AND FORTY-EIGHTH STREET, BETWEEN TENTH AND ST. NICHOLAS AVENUES, ONE FRAME BUILDING, 76 x 65, OR SO MUCH THEREOF AS LIES WITHIN THE LINES OF THE STREET.

TERMS OF SALE.

The purchaser must remove the building or parts thereof entirely out of the line of the street, on or before the 18th day of September, 1890, otherwise he will forfeit the same, together with all moneys paid therefor.

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

THOMAS F. GILROY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, No. 31 CHAMBERS STREET,
NEW YORK, August 8, 1890.

TO CONTRACTORS.

BIDS OR ESTIMATES, INCLOSED IN A sealed envelope, with the title of the work and the name of the bidder indorsed thereon, also the number of the work as in the advertisement, will be received at this office until 12 o'clock M. Thursday, August 21, 1890, at which place and hour they will be publicly opened by the head of the Department.

No. 1. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON CONCRETE FOUNDATION, THE ROADWAY OF EIGHTY-FIFTH STREET, from Boulevard to Riverside Drive.

No. 2. FOR REGULATING AND PAVING WITH ASPHALT BLOCK PAVEMENT THE ROADWAY OF EIGHTY-SEVENTH STREET, from Eighth to Ninth avenue, and from Tenth avenue to the Boulevard.

No. 3. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON CONCRETE FOUNDATION, THE ROADWAY OF EIGHTY-SEVENTH STREET, from West End avenue to the Riverside Drive.

No. 4. FOR REGULATING AND PAVING WITH ASPHALT PAVEMENT, ON CONCRETE FOUNDATION, THE ROADWAY OF EIGHTY-EIGHTH STREET, from Boulevard to West End avenue.

No. 5. FOR REGULATING AND PAVING WITH TRAP-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND FORTY-SECOND STREET, from Tenth to Eleventh avenue.

No. 6. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF EIGHTY-FOURTH STREET, from Tenth avenue to the Boulevard.

No. 7. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF EIGHTY-EIGHTH STREET, from Madison to Fifth avenue.

No. 8. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF EIGHTY-NINTH STREET, between Tenth avenue and the Boulevard.

No. 9. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF NINETY-FOURTH STREET, from Second to Third avenue.

No. 10. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF NINETY-FIFTH STREET, from Tenth avenue to the Boulevard.

No. 11. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND SECOND STREET, from First avenue to the Harlem river.

No. 12. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND FOURTH STREET, from the Boulevard to the Riverside Drive.

No. 13. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND FIFTH STREET, between Park and Fifth avenues.

No. 14. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND FOURTEENTH STREET, from Madison to Fifth avenue.

No. 15. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND NINTH STREET, from Madison to Fifth avenue.

No. 16. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF MADISON AVENUE, from One Hundred and Sixteenth to One Hundred and Twentieth street.

No. 17. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF SYLVAN PLACE, from One Hundred and Twentieth to One Hundred and Twenty-first streets.

No. 18. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND TWENTY-FIFTH STREET, from Manhattan street to the Boulevard.

No. 19. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF FIRST AVENUE, from One Hundred and Twenty-fifth to One Hundred and Twenty-sixth street.

No. 20. FOR REGULATING AND PAVING WITH GRANITE-BLOCK PAVEMENT THE ROADWAY OF ONE HUNDRED AND THIRTIETH STREET, from Tenth avenue to the Boulevard.

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

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

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

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

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

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

THOMAS F. GILROY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
No. 31 CHAMBERS STREET,
NEW YORK, June 2, 1890.

TO THE PEOPLE OF THE CITY OF NEW YORK:

It becomes my duty as Commissioner of Public Works and custodian of the many and immense interests involved in the City's water supply, to briefly present to the people of the City the present condition of the supply, and the extreme necessity for care and economy in the use of the water.

For a number of years past and up to the present time, the old Aqueduct and the Bronx river conduit have delivered in the City all the water which they are capable of carrying, the supply thus remaining stationary when the City has been constantly growing in population, buildings, manufactures and commerce, creating new and additional demands upon the water service. The consequence is that at certain seasons of the year, notably in extreme cold weather, when the habit of wasting water from faucets to prevent freezing in the pipes prevails, and in warm and dry weather, when various methods of waste are in vogue, the daily consumption exceeds the supply which can by any possibility be received through the old Aqueduct and the Bronx river conduit, the excess of consumption being drawn from the city reservoirs, diminishing the depth of water and the pressure in the distributing mains. There is no possibility of increasing the water supply received in the City until the new Aqueduct is brought into operation, and in the meantime the only reliance for a fair and equal distribution of water throughout the city is care and economy in its use on the part of the people. Already the depth of water in the reservoirs is being diminished at the rate of one inch per day, and if this should continue for any length of time, the pressure in the distributing mains would be so reduced that it would be impossible to deliver water in thousands of houses located on high ground, and in some other locations even in the basements or cellars.

I, therefore, most earnestly appeal to all citizens, residents and people carrying on business in this city to be careful and economical in the use of water, in justice to themselves, to the people at large, and especially to those who are so located as to be already suffering inconvenience from insufficient supply of water.

THOMAS F. GILROY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
No. 31 CHAMBERS STREET,
NEW YORK, August 14, 1890.

TO OWNERS OF LANDS ORIGINALLY ACQUIRED BY WATER GRANTS.

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

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

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

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

THOS. F. GILROY,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
No. 31 CHAMBERS STREET,
NEW YORK, June 1st, 1890.

PUBLIC NOTICE AS TO WATER RATES.

PUBLIC NOTICE IS HEREBY GIVEN THAT in compliance with the provisions of chapter 559, Laws of 1887, amending sections 350 and 921 of the New York City Consolidation Act of 1882, passed June 9, 1887, the following changes are made in charging and collecting water rates:

1st. All extra charges for water incurred from and after June 9, 1887, shall be treated, collected and returned in arrears in the same manner as regular rents have heretofore been treated.

2d. In every building where a water meter or meters are now, or shall hereafter be in use, the charge for water by meter measurement shall be the only charge against such building, or such part thereof as is supplied through meter.

3d. The returns of arrears of water rents, including the year 1887, shall be made as heretofore on the confirmation of the tax levy by the Board of Aldermen, and shall include all charges and penalties of every nature.

4th. A penalty of five dollars (\$5) is hereby established, and will be imposed in each and every case where the rules and regulations of the Department prohibiting the use of water through hose, or in any other wasteful manner, are violated, and such penalties will be entered on the books of the Bureau against the respective buildings or property, and, if not collected, be returned in arrears in like manner as other charges for water.

5th. Charges for so-called extra water rents of every nature, imposed or incurred prior to June 9, 1887, will be canceled of record on the books of the Department.

THOMAS F. GILROY,
Commissioner of Public Works.

THE CITY RECORD.

THE CITY RECORD IS PUBLISHED DAILY, Sundays and legal holidays other than the general election day excepted, at No. 2 City Hall, New York City. Price, single copy, 3 cents; annual subscription \$9.30.

W. J. K. KENNY,
Supervisor