

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XIII.

NEW YORK, SATURDAY, JANUARY 24, 1885.

NUMBER 3,548.

LEGISLATIVE DEPARTMENT.

[From Proceedings of Board of Aldermen of January 19, 1885.]

COMMUNICATIONS FROM DEPARTMENTS AND CORPORATION OFFICERS.

The President laid before the Board the following communication from the Public Administrator, being his annual report for the year 1884:

LAW DEPARTMENT—CITY OF NEW YORK,
BUREAU OF THE PUBLIC ADMINISTRATOR, No. 49 BEEKMAN STREET,
NEW YORK, January 13, 1885.

To the Honorable the Board of Aldermen:

The Public Administrator, pursuant to chapter 410 of the Laws of 1882, chapter VII., section 242 of said act, herewith exhibits to the Board of Aldermen of the City of New York a statement on oath of the moneys received by him for commissions and expenses, and of the total amount of his receipts and expenditures in each case in which he took charge and collected any effects, or on which he administered on any estate during the year 1884, with the name of the deceased, his occupation, the place of his residence at the time of his death, where known, and the country or place from which he came, if he were not a resident of this State at the time of his death.

Respectfully,
ALGERNON S. SULLIVAN, Public Administrator.

The following is a report of balances standing to the credit of the following estates unclaimed by next of kin or otherwise, and paid into the City Treasury by the Public Administrator during the year 1884:

Charles Pollmann	\$237 71
Frederick Mullerskowski	314 63
Christoph Sathie	23 49
Sarah Grady	18 42
Nils Jonson	64 48
Eliza Cohn	5 46
Thomas J. Keane	202 92
Peter Kehoe	92 84
John Conery, Jr.	201 42
Ann Kearns	358 80
Paul Zimmerman	26 20
Frank Wynn	31 41
Esther Loak	42 30
Charles D. Irwin	5 62
Louis Lustig or Lustig Lenhard	94 15
Nicholas Kelly	3 69
Charles Kredscher	326 32
Ann Menan or Meenin, otherwise Ann Meehan	1,383 76
Sarah Mitchell	324 90
James Weilding	84 11
Joseph Hyland	90 99
Alfred P. Vautier	70 11
Margaret McGauley	56 25
Ann Sullivan	52 27
Thomas Lawlor	174 08
Jacob Schmidt	8 08
Frederick Stokes	9 05
Carl Rebmann	10 58
Annie Waters	37 03

The balance of moneys standing to the credit of the Public Administrator and the Comptroller on the first day of January, 1885:

In the Importers and Traders' National Bank was the sum of eighty-seven thousand one hundred and thirty-seven dollars and twenty-seven cents (\$87,137.27), and in the Continental National Bank was the sum of ninety thousand four hundred and ninety-six dollars and sixty-nine cents (\$90,496.69), making together the sum of one hundred and seventy-seven thousand six hundred and thirty-three dollars and ninety-six cents (\$177,633.96), which includes the interest allowed by said banks on deposits.

The total amount of moneys which came into the hands of the Public Administrator during the year 1884 was the sum of one hundred and thirty thousand and sixty-seven dollars and twenty-two cents (\$130,067.22), and the amount distributed by him for expenses, payments to creditors and to next of kin, etc., was the sum of one hundred and forty-nine thousand six hundred and thirty-six dollars and fifty-five cents (\$149,636.55).

The total amount paid into the City Treasury during the year 1884 was the sum of ten thousand one hundred and nineteen dollars and twelve cents (\$10,119.12), being for commissions and intestate estates.

When the undersigned took possession of his office, he found that the account of the Public Administrator and Comptroller with the Guardian Savings Institution showed a balance due from that bank of fourteen thousand two hundred and thirty-three dollars and sixty cents (\$14,233.60).

The undersigned has made diligent efforts to collect the amount from the receiver of the said institution, and has succeeded in collecting the sum of two thousand dollars (\$2,000), leaving a balance still due amounting to the sum of twelve thousand two hundred and thirty-three dollars and sixty cents (\$12,233.60), exclusive of interest.

By reason of such uncollected balance, a number of estates cannot be finally closed.
Dated January 13, 1885.

ALGERNON S. SULLIVAN, Public Administrator.

Cases Heretofore Reported.

NAME.	OCCUPATION.	Place of Residence at the Time of Death.	Country or Place from which he came, if he were not a Resident of this State at the Time of Death.	Moneys Received for Commissions and paid into the City Treasury.	Total Amount of Receipts in 1884.	Total Amount of Expenditures in 1884, including Funeral Expenses, Claims of Creditors, amount paid to Next of Kin, etc.	Date of Letters of Administration.
James Votey	Carriage maker	New York			\$258 18	\$258 18	Nov. 19, 1885
Richard Leuderwald	Physician			\$0 40		8 02	Jan. 29, 1877
Robert Rogers	Merchant			134 00	134 00		Aug. 2, 1880
Alfred Pitt	Fruit dealer			20 87	17 50		Apr. 27, 1880
Ellen Smith or Redmond	None				1 45	2,865 27	Aug. 11, "
John D. Grady	Pawnbroker				586 24		Nov. 26, "
Burghard Dapp	Lithographer			175 85	306 24	4,534 53	Apr. 15, 1881
Charles Pollmann	Soldier	Virgin'a		14 57		271 03	Sept. 7, "
Ann E. Lindsay	None	New York				17 75	Jan. 4, 1882
Joseph A. Wang	Storekeeper	At sea	Trinidad	21 59		406 94	" 14, "
Fred'k Mullerskowski	Tailor	New York		38 08		673 56	Mar. 24, "
Elizabeth Blackwell	Domestic			181 47	220 00	4,371 52	May 8, "
John F. H. Dazet	Milk dealer			104 00	62 00	1,279 53	" 22, "
Frederick A. Becker	None	Rutland, Vt.	Germany	77 22	1,282 51	1,418 57	June 19, "
Anna Selk		New York		90 09	87 00	1,774 09	July 19, "
John Cooklin	Policeman			144 70	105 00	2,170 34	" 19, "
John D. Tinkhn	Keeper of cigar store			39 05	24 37	688 04	Sept. 20, "
Carl Brans	Brewer	Topeka, Kan.	Kansas	8 50		149 52	Oct. 7, "
Johanna Burke	Dressmaker	New York		74 58	53 43	826 50	" 18, "
James B. Heaney	None					17 44	" 27, "
Israel R. Dale	Unknown	Portland, Me.	Maine		709 15	20 00	" 27, "
Conrad Feyh	Tailor	New York		52 60	21 42	877 89	Nov. 17, "
August Delventhal	Keeper of restaurant		Germany	110 69	46 00	2,036 25	Dec. 9, "
Beatrice Boyd	Nurse			50 60	15 75	784 97	" 9, "
Elizabeth McAlhatten	Dressmaker			15 10		173 60	" 9, "
Christoph Sathie	Silk dyer			6 76		30 25	" 9, "
Nils Jonson	Driver			16 53		187 01	" 18, "
John Conery, Jr.	Unknown			12 51		224 18	" 18, "
William Herzeroot	Tanner			64 66	27 51	950 69	" 22, "
Eliza Cohn	Domestic			5 25		91 81	" 22, "
Robert H. Pearson	Unknown	S. Francisco	California	70 17	74 30	1,316 85	" 26, "
Peter Kehoe	Hack driver	New York		10 30		114 89	" 27, "
Luigi Garamono	Laborer			8 55	3 75	148 92	" 30, "
Bunce Thomas	Servant			4 90		19 73	Jan. 8, 1883
Kate Cavanagh or Kavanagh	Domestic			56 27	27 17	342 74	" 8, "
Samuel Spielberger	Jeweler			7 80	3 75	133 65	" 8, "
Sarah Gray	Domestic			6 55		40 27	" 13, "
Nils Heiman	Unknown			21 42	15 55	492 01	" 20, "
Ann Kearns	Domestic			37 08		597 43	" 26, "
Albert Hardegger	Mechanic				212 30		" 26, "
Thomas J. Keane	Student			22 96		344 63	" 26, "
Tomaso Garme	Laborer			3 83		64 03	Feb. 2, "
Heinrich Thormann	Gardener			23 86	17 02	395 73	" 10, "
August Wusterfeld	Laborer	Tovelo Co., Utah	Utah	21 40	18 90	401 48	" 19, "
Isaac N. Kilburn	Watchman	New York		65 74	27 51	950 69	" 19, "
Sarah Connolly	Domestic			55 53	44 28	988 82	Mar. 2, "
Esther Loak				11 15		63 45	" 2, "
Philip Zang	Baker			2 50		40 00	" 6, "
Paul Zimmerman	Seaman	At sea	Germany	1 70		27 90	" 6, "
Emil Favre	Painter	New York		74		10 34	" 6, "
Johann F. Kitterbush	Watchmaker	Germany	Germany		349 03	112 50	" 12, "
Frank Wynn	Seaman	England	England	2 38		33 79	" 12, "
Hugh Thompson	Keeper of restaurant	New York		60 28	40 65	997 69	" 12, "
Mary Monneyppy	None			8 50		65 80	" 12, "
Margaret Cunningham	Clerk	Hlon, N. Y.		38 01	14 28	562 82	" 12, "
Louis Lustig or Lustig Lenhard	None	New York		26 74	17 50	511 30	" 19, "
Arabella E. Hepburn	Butcher			13 09		140 21	" 23, "
Charles D. Irwin	None	Nice, France	France	378 50	11,719 25	12,538 05	" 23, "
Sarah A. Lavery	Unknown	New York		2 55		8 17	" 23, "
Hasse Bergman	Seamstress			26 02	10 63	379 29	" 23, "
Alfred P. Vautier	Photographer			15 80	169 90	250 52	Apr. 3, "
Edward Scruby	Steward			7 13		94 43	" 3, "
Thomas Dorrian	Clerk			43 34	32 48	816 40	" 6, "
Desire L. Houvet	Stonecutter			11 70	4 70	68 20	" 6, "
Harry B. Stillman	Cook			127 03	452 87	1,288 45	" 6, "
Ann Hughes	Unknown			22 90	10 00	367 17	" 11, "
Johannes Gisselmann	Days' work			183 09	138 60	4,560 54	" 16, "
Nicholas Kelly	Unknown			9 47	9 63	103 76	" 16, "
Daniel Cunningham	Carpenter			2 80		21 49	" 24, "
Ellen Conway, otherwise Ellen Walsh or Welsh	Soldier	Unknown	Ireland	29 76	19 71	570 40	" 26, "
Russell B. Foster	New dealer	New York			10 75	112 50	" 27, "
Ann Sullivan	Clerk			109 10	61 13	1,870 02	" 28, "
Elizabeth Rokenbrod	Seamstress			5 08	94 31	94 31	May 4, "
Hugh Casey	Days' work			71 34	42 70	1,372 22	" 18, "
Margaret Lawler	Police officer			193 14	121 50	4,652 58	June 1, "
Sarah Mitchell	Seamstress			4 82	2 50	83 92	" 1, "
John Russell	Domestic			25 89		492 14	" 1, "
Margaret McGauley	Printer					1,244 31	" 8, "
Charles Kredscher	Domestic			10 75		114 26	" 8, "
John Hyland	Optician			26 61		411 04	" 15, "
Christina Campbell	Clerk	Canada	Canada	120 03		120 03	" 15, "
Wilhelm Niemeyer	Housekeeper	New York		27 10	15 26	439 92	" 15, "
William Kull	Baker			11 47	5 07	87 30	" 23, "
Jacob Schmidt	Retired grocer			851 87	16,412 94	30,515 39	" 28, "
Isaac Lehman	Shoemaker			3 54		11 62	July 2, "
Sophia Vnzinger	Manufacturer of buttons			10 20	31 90	156 45	" 6, "
Theophilus Bottomly	Domestic			9 38	5 70	87 29	" 12, "
Ann Menan or Meenin, sometimes called Ann Meehan	Bookkeeper			125 45			" 17, "
John A. Johnstone	Domestic			75 62		1,486 42	" 12, "
James Weilding	Sea captain			200 07	98 45	4,250 99	" 19, "
Albert Newman or Nauman	Weaver	Hudson City, N. J.	New Jersey	10 61		186 76	" 19, "
Mariette Meynial	School teacher	New York		57 63	81 44	909 07	" 26, "
Carl Rebmman	Dressmaker			128 54	473 99	2,276 23	Sept. 12, "
Frederick Stokes	Baker			5 50	18 58	26 08	" 12, "
Frederick Meinecke				3 97	6 57	58 27	" 12, "
Friederike Riethmuler	Tailor			87 67	597 62	1,634 94	" 12, "
Thomas Lawlor	Domestic			10 64	26 92	191 39	" 12, "
Godlieb Luks	Junck dealer			16 09		226 12	" 12, "
Pitter Malmberg	Tailor			20 12	10 05	232 50	" 13, "
Annie Waters	Baker			4 71		18 17	" 20, "
William J. Burgess	Unknown			6 52		60 55	" 20, "
Johann Kisskalt or John M. Saar	Manager					150 00	Oct. 6, "
Elizabeth McKenna	Unknown			7 29	24 90	123 72	" 6, "
Catharine Foley	None			150 00	91 73	2,010 66	" 12, "
Frederick H. Krone	Domestic			5 13		22 67	" 13, "
Mary O'Neill	Painter			24 67	9 37	386 37	" 27, "
Philip Johnson	Domestic			28 27	335 07	418 91	Nov. 3, "
James Smith	Laborer				53 00		" 3, "
George Fleming	Tinsmith				13 36	1 45	" 3, "
Margaret Dillon	Keeper of boarding house			7 76	4 25	26 46	" 3, "
Dora Schwarz	Domestic				23 02	116 75	" 27, "
Barbara Mosbacher					107 35	79 96	Dec. 8, "
Anton Wallemann or Wahlman					114 74	39 14	" 21, "
	Waiter				172 51	8 50	" 21, "

NAME.	OCCUPATION.	Place of Residence at the Time of Death.	Country or Place from which he came, if he were not a Resident of this State at the Time of Death.	Moneys Received for Commissions and paid into the City Treasury.	Total Amount of Receipts in 1884.	Total Amount of Expenditures in 1884, including Funeral Expenses, Claims of Creditors, and Amount paid to Next of Kin, etc.	Date of Letters of Administration.
John May	Civil engineer	New York			\$1,846 43	\$13 43	Jan. 19, 1883
William Marshon	Messenger	"			53 41	53 41	" 19, "
Anton Rost	Printmaker	"			44 14	845 93	Oct. 19, "
C. C. Erickson	Seaman	At sea	Sweden	1 03	1 03	23 08	" 13, "
S. Erikson	"	"	Russia	64	12 08	12 08	" 13, "
P. Ulrich	"	"	Sweden	1 01	20 25	20 25	" 13, "
Joseph Cohen	Tailor	New York			10 59	10 59	" 13, "
Maria Hutchins	Lady's maid	"			2 30	2 30	" 13, "
William Matthews	Waiter	"			3 94	70	" 13, "
John H. Thomas	Carpenter	"			2 50	70	" 13, "
John Francis	Seaman	At sea	Russia		1 27	50	" 13, "

Cases Not Heretofore Reported.

NAME.	OCCUPATION.	Place of Residence at the Time of Death.	Country or Place from which he came, if he were not a Resident of this State at the Time of Death.	Moneys Received and Paid into the City Treasury.	Total Amount of Receipts in 1884.	Total Amount of Expenditures in 1884, including Funeral Expenses, Claims of Creditors, and Amount paid to Next of Kin, etc.	Date of Letters of Administration.
Antonio Holos	Unknown	New York			57 50	82 00	Apr. 27, 1882
Isaac or Lipman Goldberg	Butcher	"			22 60	8 82	July 1, "
Elizabeth Jones	Unknown	Barry, Wales	Wales	520 13	18,305 24	18,305 24	June 1, 1883
Mary Russell	Unknown	Nottingham, England	England		2 826 73	28 50	July 19, "
Antonio L. Rossetti	Civil Engineer	New York			51 17	11 17	" 20, "
Lizette Theves	Nurse	"			35 00	36 00	Sept. 13, "
Susannah Jones	None	"			207 82	28 50	Oct. 27, "
Alexander De Baudrey	None	Nice, France	France		3,500 00	20 00	Nov. 17, "
Thomas Crabbe	Linen lapper	New York			52 10	52 10	" 23, "
Gustav A. Sturtzkoher	Builder	"			3 65	3 65	" 23, "
Stephen S. Roberts	Saloon keeper	"			107 18	60 00	Dec. 14, "
Sarah Butler	Store keeper	"			397 86	144 00	" 14, "
James H. Reynolds	Bartender	"			91 03	20 00	" 21, "
Martin Ottmann	Clerk	"			84 37	64 03	" 21, "
Timothy McCarthy	Laborer	"			160 16	28 50	" 21, "
Irvine Elliott	Peddler	"			14 95	5 03	" 21, "
Gustav Gunderson	Seaman	"			30 60	10 03	" 21, "
Bridget Audley, otherwise Bridget Reid	Housekeeper	"			1,589 35	28 50	Jan. 8, 1884
John Denison	Mason	"			65 90	65 90	" 10, "
John Sheehan	Coachman	"			418 96	28 50	" 19, "
William M. Tinker	Clerk	"			270 45	64 20	" 19, "
Bridget Farrell	Feather curler	"			37 00	37 00	" 19, "
Catharina Weymann	Housekeeper	"			1,079 52	107 50	" 28, "
Innocenzo Caffarella	Laborer	"			114 99	28 50	Feb. 12, "
Bridget Hutchinson	None	"			150 47	78 50	" 12, "
John Wharton	Unknown	"			786 45	28 50	" 19, "
John Goodwin	Seaman	"			125 04	28 50	" 19, "
James Crowley	Tin roofer	"			58 07	20 00	" 29, "
Mary Costello	Washerwoman	"			515 00	16 00	Mar. 1, "
Charles Braun	Restaurant keeper	"			3,539 62	169 95	" 3, "
Richard Tobin	Laborer	"			3,978 36	266 50	" 3, "
Anthony Drevet	Saloon keeper	"			66 64	61 62	" 3, "
Annie McFadden	Domestic	"			115 74	82 50	" 3, "
William Sparbert	Furrier	"			110 00	78 50	" 3, "
Mary Moore	Seamstress	"			216 35	117 25	" 3, "
Hop Lee	Keeper of laundry	"			12 82	12 82	" 3, "
Henrietta Ber	Cigar maker	"			111 11	65 00	" 10, "
Robert McKellar	Pattern maker	"			17 55	17 55	" 10, "
Arthur Ireson	Seaman	"			90 00	15 00	" 15, "
Catharine McGuire	Domestic	"			422 03	138 00	" 15, "
Josephine Kindinger	Washerwoman	"			67 50	62 50	" 15, "
Julius Osthelm	Dealer in brewers' supplies	"			30 04	10 00	" 15, "
John Snare	Connoisseur of art	"			413 32	184 25	" 21, "
Lora Bartsch	Laundress	"			21 97	2 50	" 27, "
John Reese	Carpenter	"			55 40	53 00	" 27, "
Frederick Ahrensfield	Liquor dealer	"			2,781 89	28 50	" 31, "
* Ann McMullen	Nurse	"			11 94	250 63	" 31, "
Nanette Lowenberg	None	"			264 78	20 00	" 31, "
Carl Carlson	Seaman	"			50 92	41 42	Apr. 5, "
Delia O'Brien	Domestic	"			212 52	128 50	" 5, "
Margaret Durno	None	"			258 00	28 50	" 5, "
Frances Steele	Tailor	"			957 86	28 50	" 5, "
Michael or Michel Bohr	Saloon keeper	"			617 61	28 50	" 19, "
John McDonald	Fireman on steamship	"			63 08	41 00	" 19, "
Mary L. Carr	None	Peterboro, N. H.	Peterboro, N. H.		136 13	20 63	" 19, "
James H. Copee	Servant	New York			343 63	58 50	" 25, "
Margaret Massey	Stewardess	"			1,027 34	210 20	" 25, "
Bridget Dolan	Domestic	"			105 00	102 95	" 26, "
Herman Renike	Cloth examiner	"			814 92	135 50	May 5, "
Ferdinand Hainzman	Unknown	"			18 00	15 00	" 5, "
John C. Leonard	Bill poster	"			85 74	22 50	" 5, "
Clauie Dunn	Tutor	"			133 79	108 02	" 5, "
Mary Sunderland	None	"			60 00	20 00	" 5, "
Henry Knopf	Saloon keeper	"			325 75	28 50	" 5, "
John Jackson	Tutor	"			145 42	20 00	" 7, "
Lorenzo Costa	Laborer	"			110 00	45 50	" 12, "
Philip Dieterich	Keeper of boarding house	"			473 73	115 10	" 17, "
Eiise Hilmer	Seamstress	"			230 11	117 00	" 17, "
John H. Simpson	Seaman	"			76 50	34 00	" 20, "
Henry Dean	Manufacturer of trimmings	"			468 50	117 00	" 25, "
Daniel Wright	Harness-maker	"			1,460 29	111 50	" 28, "
Susanna Blum	Unknown	"			70 32	24 50	June 7, "
Dennis T. Caddigan	Hotel clerk	"			28 87	14 50	" 7, "
Artimesia Mancini	None	Volterra, Italy	Italy		510 83	28 50	" 7, "
Patrick Flynn	Lumber handler	New York			39 37	15 00	" 7, "
William Janky	Driver	"			225 17	103 50	" 21, "
Herman Ebbinghaus	Cigarmaker	"			394 92	138 72	" 21, "
Maria Price	Domestic	"			311 98	105 03	" 21, "
Otto Meyer	Unknown	Hayti	Hayti		9 65	9 65	" 21, "
James Blake	Coachman	New York			8 63	8 63	" 21, "
Mary Johnson	Dressmaker	"			148 90	28 50	" 23, "
Charles Cordier	Cook	"			19 48	7 98	July 1, "
William F. Krause	Coach trimmer	"			12 23	12 23	" 1, "
Mary Jane Kinney	Nurse	"			382 39	87 50	" 2, "
Daniel Sheehan	Laborer	"			35 57	35 57	" 12, "
Henry A. Guild	Machinist	"			2,000 00	419 50	" 5, "
Amali Woloski	Housekeeper	"			1,079 72	224 25	" 12, "
David Low	Barber	"			220 10	115 00	" 12, "
Joseph Spandoni	Keeper of boarding house	"			276 88	105 85	" 12, "
Ada M. G. Albien	Domestic	"			121 86	75 00	" 12, "
Margaret Smith	None	"			4,745 77	213 70	" 17, "
Annie Casey	None	"			1,486 45	165 30	" 17, "
Francis Mooney	Laborer	"			4,539 82	218 30	" 29, "
Herman Wolf	Cattle cutter	"			29 85	9 85	" 29, "
Anders Anderson	Unknown	"			4 64	4 64	" 29, "
Amelia or Emilia Videz	"	"			41 45	20 00	" 29, "
William Ballenger	Waiter	"			70 00	10 50	" 31, "
Charles R. Kelly	Insurance agent	"			271 67	28 50	Sept. 13, "
William Meyer	Retired grocer	"			2,796 50	20 00	" 13, "
Joseph L. Robbins	Weaver	"			309 24	127 50	" 13, "
Daniel Schneider	Porter	"			524 41	128 50	" 13, "

* Paid to Administrator who succeeded to the administration of the estate.

NAME.	OCCUPATION.	Place of Residence at the Time of Death.	Country or Place from which he came, if he were not a Resident of this State at the Time of Death.	Moneys Received and Paid into the City Treasury.	Total Amount of Receipts in 1884.	Total Amount of Expenditures in 1884, including Funeral Expenses, Claims of Creditors and Amount paid to Next of Kin, etc.	Date of Letters of Administration.
Margaret Lewis	Domestic	New York..			\$302 30	\$28 50	Sept. 13, 1884.
Gertrude De Bois	Midwife.....	" ..			34 51	10 00	" 13, "
Henry Menninger	Cooper.....	" ..			2,474 70	133 50	" 13, "
William or Peter Hoppner	Carpenter	" ..			34 35	20 00	" 13, "
Margaret A. White	Nurse.....	" ..			1 85	1 85	" 13, "
Katharina Schmidt	Housekeeper	" ..			460 78	28 50	" 15, "
William Windover	Steward.....	" ..			57 90	4 50	" 15, "
Magdalena Wilking, otherwise Magdalena Zeigler	Housekeeper	" ..			1,557 33	131 07	" 20, "
Elizabeth O'Leary.....	Saleswoman	" ..			148 50	48 00	" 29, "
Frederick L. Wilson, sometimes called Frederick L. Wilson.	Barber	" ..			103 07	55 00	Oct. 2, "
Herman H. Stubbe	Agent.....	" ..			231 00	28 50	" 7, "
Theodore Boatsmann	Driver	" ..			388 28	140 32	" 13, "
John P. Sax	Jockey	Natchez, Miss.	Natchez, Miss.		603 97	28 50	" 13, "
Ann Graney	Domestic.....	New York..			282 12	28 50	" 13, "
Dominico Gallotti.....	Painter.....	" ..			253 56	28 50	" 13, "
Margaret Nevins, etc.	Laundress.....	" ..			1,380 03	136 00	" 25, "
Richard Bretschneider	Clerk.....	" ..			13 20	13 20	Nov. 1, "
Ann McDermott	Seamstress	" ..			82 50	70 00	" 22, "
Annie Washington	Cook.....	" ..			3 65	2 65	" 22, "
Ann Dunn	Domestic.....	" ..			944 00	126 50	" 22, "
Emma Maschke	Unknown	" ..			289 01	28 50	" 22, "
Eliza Sheehan	Domestic.....	" ..			48 00	5 50	" 22, "
Gustav Reichel	Superintendent	" ..			38 65	10 00	" 26, "
George F. Charrier	Piano maker.....	" ..	England.		22 27	15 00	Dec. 6, "
Richard Christie	Unknown	At sea.....	Unknown		31 06	15 00	" 8, "
Federico Marquetti	" ..	New York..			66 28	15 00	" 8, "
Daniel Vaughan	" ..	" ..			20 17	10 00	" 15, "
Ann McCally or McCauley	Domestic.....	" ..			838 24	1 90	Jan. 8, 1885
Anna C. Sebastian.....	Dressmaker	" ..			12 50	1 80	" 8, "
* Amos Coleman	Carpenter	" ..			205 39	205 39	" 8, "
* James Jay	Clerk.....	West Troy, N. Y.		\$2 50	50 54	50 54	
George H. Bennett.....	Carpenter	New York..			7 86	7 86	
Niles Nelson	Seaman.....	Sweden	Sweden.		3 32		
Evan J. nes	Porter.....	New York..			11 00	2 80	
Anthony Richelin	Unknown.....	" ..			4 00	2 20	
John Connolly	" ..	" ..			37 00	20	
Thomas Carroll	" ..	" ..			5 76		
James Dillon	" ..	" ..			24 00	30	
James Donohoe	" ..	" ..			2 80		
Louis Kershner	" ..	" ..			40		
Patrick O'Brien	" ..	" ..			4 35		
Ann McGovern	" ..	" ..			3 90		
William McCourt	" ..	" ..			88		
Patrick Rafus	" ..	" ..			52		
August Jager	" ..	" ..			1 52		
Mary Donnelly	" ..	" ..			55		
Mary Roach	" ..	" ..			10 00		
Alice Winsow	" ..	" ..			50		
Simon Von Lienwen	" ..	" ..			4 26		
John Sullivan	" ..	" ..			1 00		
Johanna Sullivan	" ..	" ..			14 54		
Catharine M. Kenna.....	" ..	" ..			14		
Jeremiah Sullivan	" ..	" ..			15		
Henry Fisher	" ..	" ..			3 00		
Caspar Imbold	" ..	" ..			25 00		
Jacob Monnais	" ..	" ..			1 03		
Michael Dobbin	" ..	" ..			15		
Patrick Conlon	" ..	" ..			85		
Michael Brennan	" ..	" ..			20		
Nicholas Debrustowitch	" ..	" ..			80		
Mary McGinn	" ..	" ..			1 50		
Cyrenus Drissmont	" ..	" ..			33		
James Nixon or Dixon	" ..	" ..			1 95		
Margaret Schaffer	" ..	" ..			76		
Frances Thornton	" ..	" ..			05		
Charles Brown	" ..	" ..			35		
Mary A. Toner	" ..	" ..			19		
Ellen Guyer	" ..	" ..			2 00		
George Bowren	" ..	" ..			42		
Carl Golder	" ..	" ..			50		
James Johnson	" ..	" ..			40		
James McBean	" ..	" ..			2 00		
William Hannon	" ..	" ..			1 51		
Philip Reilly	" ..	" ..			75		
Sydney Kofman	" ..	" ..			25		
Bridget Magin	" ..	" ..			35		
John McNally	" ..	" ..			75		
Margaret McCue	" ..	" ..			12 00		
Michael Raus	" ..	" ..			15		
Mary Gilmore	" ..	" ..			52		
Michael Ryan	" ..	" ..			57		
Patrick Doran	" ..	" ..			1 02		
Maria Fowler	" ..	" ..			08		
Daniel Dewes	" ..	" ..			50		
Ellen Carman	" ..	" ..			1 61		
Ann Hughes	" ..	" ..			34		
Anna Shepard	" ..	" ..			25		
Herman Bertram	" ..	" ..			25		
Michael O'Farrell	" ..	" ..			30		
Ann Sullivan	" ..	" ..			45		
Duncan McEwen	" ..	" ..			35		
Charles Wolf	" ..	" ..			34		
Mary Shuman	" ..	" ..			1 03		
Ivan Labatts	" ..	" ..			50		
Francis E. Smith	" ..	" ..			1 07		
Daniel Peterson	" ..	" ..			06		
Patrick Keenan	" ..	" ..			69		
William Connolly	" ..	" ..			2 03		
Ed. Busher	" ..	" ..			07		
William Sullivan	" ..	" ..			8 00		
Charles McManus	" ..	" ..			30		
Robert McCoy	" ..	" ..			1 00		
James J. Pim	" ..	" ..			90		
John Sweeney	" ..	" ..			10		
George Burnett	" ..	" ..			1 10		
Lucy Quinn	" ..	" ..			50		
Michael Dorsey	" ..	" ..			05		
Ed. J. Maher	" ..	" ..			1 00		
Carl Dohrmann	" ..	" ..			2 50		
Ralph Agostina	" ..	" ..			35		
Catharine Kruler	" ..	" ..			25		
Kate Gillen	" ..	" ..			38		
Stephen Young	" ..	" ..			07		
George Swebel	" ..	" ..			25		
John Ilig	" ..	" ..			07		
John Farman	" ..	" ..			25		
Patrick McDonald	" ..	" ..			4 00		
Margaret Brady	" ..	" ..			22		
Rose Harris	" ..	" ..			08		
Charles Stewel	" ..	" ..			1 27		
Annie Clifford	" ..	" ..			1 00		
Ann Willoughby	" ..	" ..			1 00		
Mary A. Baker	" ..	" ..			25		
Susan McEvoy	" ..	" ..			1 09		
Mary McDermott	" ..	" ..			1 05		
Ellen Hart	" ..	" ..			11		
Charles D. House	" ..	" ..			1 70		
Maria Schater	" ..	" ..			9 35	20	
Christian F. Anderson	Agent.....	" ..			10 30	1 20	
John Kizar	Wheelwright	" ..			6 65	1 00	
Jacob Kappel	Seaman.....	Sweden	Sweden		1 27		
Theresa Kaufman	Domestic.....	New York..			5 70	60	
Charles Morey	Seaman.....	Boston, Mass.	Mass.		3 27		
Charles Dreining	" ..	At sea.....	Unknown.		3 90		
John Schudler	Unknown.....	New York..			1 92		
P. Mills	" ..	" ..			83		
George E. Ewing	Sculptor.....	" ..			90	37	
Hugh Nolan	Seaman.....	Boston, Mass	Mass.		6 05		

NAME.	OCCUPATION.	Place of Residence at the Time of Death.	Country or Place from which he came, if he were not a Resident of this State at the Time of Death.	Moneys Received and Paid into the City Treasury.	Total Amount of Receipts in 1884.	Total Amount of Expenditures in 1884, including Funeral Expenses, Claims of Creditors and Amount paid to Next of Kin, etc.	Date of Letters of Administration.
John Sunburg.....	Seaman.....	At sea.....	Sweden.....	\$7 00	
Gustav Young.....	Unknown.....	New York.....	\$9 35	35	
Samuel Clark.....	15	15	
George Columbus.....	30	30	
Ann Brennan.....	25	25	
James Doyle.....	38	38	
James Francisco.....	05	05	
John Kerns.....	10	10	
Thomas Twomey.....	56	56	
Jeremiah Collins.....	74	74	
Jane Cadwell.....	89	89	
Mary Waters.....	73	73	
Mary Chambers.....	55	55	
Martin Broderick.....	00	00	
T. J. Sebastopol.....	32	32	
Mary Walsh.....	50	50	
Theodore Widman.....	65	65	
Margaret Smith, No. 2.....	25	25	
Adam Hartwick.....	40	40	
Thomas Dillon.....	Unknown.....	New York.....	15	15	
William Fields.....	20	20	
John J. Broderick.....	50	50	
John McGregor.....	10	10	
Catharine Hines.....	25	25	
James McDonald.....	06	06	
Kinap Crossman.....	31	31	
James Scannell.....	06	06	
Emil Klemmer.....	18	18	
Patrick Carpenter.....	20	20	
Christopher Kuppinger.....	10	10	
Ann McCunn.....	14	14	
Philip Moor.....	23	23	
Peter Henschin.....	08	08	
Matthew Michael.....	20	20	
Joseph Miller.....	10	10	
Thomas Carroll.....	95	95	
Mary Denning.....	47	47	
William Myers.....	34	34	
Hannah Brown.....	37	37	
Cornelius Hoff.....	05	05	
Maggie Brown.....	00	00	
Maggie Robinson.....	100	100	
August Miller.....	50	50	
Bridget Delaney.....	65	65	
Delia Ross.....	100	100	
Philip Buttel.....	56	56	
John Strub.....	46	46	
Barbara Galroy.....	100	100	
Bernard McDonald.....	25	25	
Mary Weaver.....	31	31	
James Buchanan.....	75	75	
John Murray.....	07	07	
Ellen Hennessy.....	26	26	
Cora Bishop.....	29	29	
* James Reilly.....	Showman.....	50 00	50 00	\$50 00	
* Joseph or Timothy Clancy.....	Actor.....	25	25	
William Palmer.....	Fireman on steamship.....	Sweden.....	Sweden.....	26 75	
* Emil A. Hardy.....	Dealer in feathers.....	New York.....	543 90	543 90	
* James Wynne.....	Tel. operator.....	512 61	512 61	
John Ford.....	Unknown.....	08	08	
B. Shepner.....	17	17	
Edward Bruder.....	98	98	
John McGovern.....	39	39	
Nils Soderberg.....	70	70	
William Boller.....	28	28	
Frederick Muller.....	24	24	
George Wenzel.....	17	17	
Sarah Clancy.....	07	07	
Bartholomew Maguire.....	05	05	
Hufnagel.....	15	15	
G. Di Marchi.....	74	74	
John Myers.....	13	13	
George Hall.....	38	38	
William Glass.....	07	07	
John Scott.....	60	60	
* James Dunning.....	Bartender.....	253 96	253 96	
Frederick Keim.....	Tailor.....	50	50	
John Hoag.....	Grocer.....	16 04	
John Q. Strong.....	Unknown.....	3 75	
Frederick Forgett.....	1 50	
Ernst Hasse.....	Seaman.....	Spanish Honduras.....	Jamaica.....	2 50	
John M. Geoghagan.....	Seacombe, England.....	England.....	1 50	1 50	
Thomas Donnelly.....	Fireman on steamship.....	New York.....	12 85	
Charles Miller.....	Seaman.....	At sea.....	Germany.....	14 50	
Thomas Griffin.....	England.....	8 00	
Carl Huttgren.....	Sweden.....	Sweden.....	5 80	
Anna Siefke.....	Housekeeper.....	New York.....	8 50	
Adrienne de Wurtemberg.....	14 16	
* A. F. Pruyn.....	Manager.....	71 75	71 75	
Henry Parsons Farnam.....	None.....	7 50	
Simon McKeever.....	Seaman.....	4 00	
Unknown man (68 West street).....	Stonecutter.....	Mass.....	52 00	42 50	
Unknown man Pier 28, N. R.).....	Unknown.....	1 67	1 67	
Unknown man Pier 44, N. R.).....	47	47	
Unknown man Pier 38, N. R.).....	10	10	
Unknown man Pier 3, N. R.).....	05	05	
Unknown man (Foot 48th street, N. R.).....	3 49	3 49	
Unknown man (Foot 28th street, N. R.).....	16	16	
Unknown man colored.....	03	03	
Unknown man, No. 1.....	10	10	
Unknown man, No. 2.....	12	12	
Unknown man (121 E. Broadway).....	5 33	5 33	
Unknown woman (139 W. 19th street).....	Domestic.....	10 00	10 00	
Nancy McLaughlin.....	16 70	16 70	Mar. 10, 1884

* Paid to Administrator who succeeded to the administration of the estate.

City and County of New York, ss.:

Algernon S. Sullivan, Public Administrator in the City of New York, being duly sworn, deposes and says, that according to his best knowledge, information and belief, the foregoing account contains a true statement of the moneys received by him for commissions and expenses, and the total amount of his receipts and expenditures in each case in which he has taken charge of and collected any effects, or in which he has administered on any estate during the year 1884, with the name of the deceased, his occupation, his place of residence at the time of death, if the same be known, and the country or place from which he came if he was not a resident of this State at the time of his death.

ALGERNON S. SULLIVAN.

Sworn to before me, this 13th day of January, 1885.

JAMES P. CONKLIN,
Commissioner of Deeds, New York City and County.

Which was ordered on file and directed to be printed in the CITY RECORD.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
NEW YORK, January 19, 1885.

The Board met this day.

Reports.

From the Sanitary Superintendent: On operations of the First Division; on operations of the Second Division; on operations of the Third Division; on operations of the Fourth Division; on operations of the Fifth Division; on operations of the Sixth Division; weekly report of the Seventh Division; weekly abstract of marriages; weekly abstract of deaths from contagious diseases; weekly report on attendance of clerks; on applications for permits; on condition of certain street pavements; on applications for relief from certain orders; on number of privy vaults reported for orders; on prevention of sale of spurious teas; on the death of six cows at the foot of East One Hundred and Forty-first street; on condition of sewer at East One Hundred and Twenty-second street.

From the Attorney and Counsel: Weekly report.

Communications from other Departments.

From the Department of Finance: Comptroller's weekly report.

From the Department of Public Works: Answer to complaints against street pavements and sewers; in respect to the condition of Charles lane; in respect to new sewers in St. Nicholas avenue and Tenth avenue; in respect to new sewer in Lexington avenue, between Seventy-fifth and Seventy-sixth streets; in respect to the condition of Jefferson Market; in respect to extending sewer in Forty-fourth street, between Fifth and Sixth avenues.

From the Civil Service Board: Certifying to the three highest names on the eligible list for inspectors.

Miscellaneous Communications.

From Dr. G. L. Doane: In respect to placing card with name of disease on doors of houses.

From John Callahan: In respect to cleaning streets.

From G. L. Crum: In respect to the fitting out of the hospital buildings at North Brother's Island with fire appliances.

Bills Audited.

Jamer, Jacobs & Co.....	\$19 36	Wm. L. Craft.....	\$112 50
Wm. L. Croft.....	46 00	C. W. Klappert's Sons.....	31 76
Vincenzo Fiorella.....	39 62	Chas. Lederer.....	29 49
Gustav E. Stechert.....	2 40	Chas. Jones.....	642 98
Alfred Lucas.....	38 20		

Permits Granted.

To keep a lodging-house at No. 49 Bayard street.
To keep a lodging-house at No. 404 Pearl street.
To keep a lodging-house at No. 70 Oliver street.
To keep a lodging-house at No. 396 First avenue.
To use artesian well water at corner Irving place and East Eighteenth street for cooling slabs and water-closets only.
To render lard at No. 587 Ninth avenue.
To keep chickens at No. 241 East Forty-second street.

Permits Denied.

To keep fowls at No. 199 Bleecker street.
To keep chickens at No. 320 East Ninth street.
To keep geese at No. 87 East Broadway.
To keep fowls at No. 160 Attorney street.

Resolutions.

Resolved, That a copy of the report of Sanitary Inspector Williams upon the condition of sewer in East One Hundred and Twenty-second street be forwarded to the Department of Public Works, with the request that, for sanitary reasons, the sewer be extended below low water mark.

Resolved, That copies of the reports of Sanitary Inspectors upon the condition of certain street pavements, etc., be forwarded to the Department of Public Works for the necessary action, as follows:

Street pavement at No. 600 East Thirteenth street.
Street pavement at Nos. 9 to 19 East Fifty-ninth street.
Street pavement at No. 242 East Thirty-seventh street.
Street pavement at Nos. 421, 424 and 427 East Fifty-ninth street.
Street pavement at Tenth avenue, between Fifty-ninth and Seventieth streets.
Street sewer in front of Nos. 217 and 219 West Thirty-first street.
Street sewer at northwest corner Grand and Orchard streets.
Street sewer at northeast corner Pine and Nassau streets.
Street sewer at No. 23 Pearl street.
Dangerous tree at No. 83 Seventh avenue.

Resolved, That the following orders be and are hereby extended, as follows:

No. 21792, premises north side Forty-third street, two hundred feet east of First avenue, to March 1, 1885.

No. 21794, premises No. 404 East Forty-fourth street, to March 1, 1885.

No. 21796, premises Nos. 404 and 406 East Forty-fourth street, to March 1, 1885.

No. 21797, premises Nos. 408 and 410 East Forty-fourth street, to March 1, 1885.

No. 21798, premises Nos. 412, 414 and 416 East Forty-fourth street, to March 1, 1885.

No. 21799, premises No. 418 East Forty-fourth street, to March 1, 1885.

No. 18488, premises No. 2335 Eighth avenue, to February 15, 1885.

No. 18489, premises No. 2337 Eighth avenue, to February 15, 1885.

No. 18680, premises No. 118 Christopher street, to May 1, 1885.

No. 21793, premises Nos. 402, 404 and 406 East Forty-third street, to March 1, 1885.

No. 21795, premises Nos. 403 and 405 East Forty-fourth street, to March 1, 1885.

No. 21800, premises Nos. 425, 427 and 429 East Forty-seventh street, to March 1, 1885.

No. 21802, premises Nos. 409 to 417 East Forty-seventh street, to March 1, 1885.

Resolved, That applications for relief from certain orders be and are hereby denied, as follows:

No. 24206, premises No. 38 West One Hundred and Twenty-eighth street.

No. 775, premises No. 210 West Nineteenth street.

No. 255, premises No. 60 East One Hundred and Twenty-fifth street.

Resolved, That the Steam Boiler Insurance Policy No. 88365, issued by the Fidelity and Casualty Company of New York to the Sewell Universal Mill Company, and assigned to the Mayor, Aldermen and Commonalty of the City of New York, from November 21, 1884, to November 21, 1885, for the sum of \$2, on the two horizontal tubular steam boilers and fixtures at the Reception Hospital, foot of East Sixteenth street, be and is hereby approved.

Resolved, That the time for completion of disinfecting-house and boiler-house at East Sixteenth street be and is hereby extended to January 15, 1885.

Resolved, That the time for the completion of steam-boilers, etc., at hospital in Sixteenth street be and is hereby extended to January 15, 1885.

An application from Stevenson Towle for extension of time on order on premises Nos. 206 and 208 East Sixty-second street was received and referred to the Sanitary Superintendent.

An application from P. Ziglio for relief from Order No. 637, on premises No. 474 Pearl street, was received and referred to the Sanitary Superintendent.

An application from Dr. J. S. Carrea to register the birth of a child born June 14, 1877, was received and referred to the Attorney and Counsel.

A report from the Chief Inspector of the Third Division of condemned articles for quarter ending December 31 was received and ordered on file.

Abstract of January 13, 1885.

Resolved, That the proposal of Lewis H. Williams to furnish labor and material required to erect a porch on the east side of hospital building at East Sixteenth street, in accordance with plan submitted, for the sum of \$660, be and is hereby accepted and awarded.

Action of the Board on Plans for Light and Ventilation of New Tenement-houses.
(January 13, 1885.)

Resolved, That the following plans for light and ventilation of new tenement-houses be and are hereby approved upon the conditions described in the permits issued in each case, and said plans are modified in accordance therewith:

Plan No. 3063, for one tenement-house at south side of Forty-eighth street, eighty feet west of Ninth avenue.

Plan No. 3063, for one tenement-house at west side of Second avenue, seventy-five feet south of One Hundred and Fifteenth street, conditionally.

Plan No. 3066, for three tenement-houses on and adjoining southwest corner of Second avenue and One Hundred and Fifteenth street.

Plan No. 3069, for six tenement-houses, Nos. 142 to 152 West Seventeenth street, conditionally.

Action of the Board on Plans for the Plumbing and Drainage of New Houses.

Resolved, That plans for the plumbing and drainage of the following houses be and are hereby approved upon the conditions contained in the statement of the action of the Board attached in each case to the specifications submitted with the plans, and the said plans and specifications are hereby modified in accordance therewith:

Plan No. 3190, for two tenement-houses at north side of Sixty-third street, two hundred and fifty feet east of Tenth avenue, as amended.

Plan No. 3191, for one store and tenement at southeast corner of Fifth avenue and Thirtieth street.

Plan No. 3192, for three tenement-houses at south side of Twenty-sixth street, two hundred and twenty-five feet west of Ninth avenue.

Plan No. 3193, for one stable at north side of Fifty-eighth street, three hundred feet west of Seventh avenue.

Plan No. 3194, for one storehouse at southwest corner of Thirty-ninth street and Sixth avenue.

Plan No. 3195, for two dwellings at north side of One Hundred and Twenty-second street, twenty-five feet west of Seventh avenue, conditionally.

Plan No. 3196, for an extension to tenement-house at north side of One Hundred and Fourth street, fifty feet west of Third avenue, conditionally.

Plan No. 3197, for two dwellings at south side of One Hundred and Thirty-fourth street, four hundred and fifty feet east of Willis avenue.

Plan No. 3198, for four tenement-houses on and adjoining southwest corner of Second avenue and One Hundred and Fifteenth street.

Plan No. 3199, for one dwelling at north side of One Hundred and Fiftieth street, two hundred and twenty-five feet east of Morris avenue.

Plan No. 3200, for ten dwellings at north side of Sixty-eighth street, two hundred and ten feet east of Third avenue.

Plan No. 3202, for four tenement-houses at south side of Madison street, ninety-five feet east of Scammel street, conditionally.

Plan No. 3203, for one dwelling at south side of One Hundred and Sixty-sixth street, one hundred and fifty feet east of Franklin avenue.

Plan No. 3205, for four warehouses at Nos. 77, 78 and 80 Hudson street and Nos. 10 and 12 Leonard street, conditionally.

Tabled for Amendment.

Resolved, That plans for plumbing and drainage of the following houses be and are hereby tabled for amendment:

Plan No. 3201, for four tenement-houses at north side of Sixty-ninth street, two hundred and forty feet east of Third avenue.

Plan No. 3204, for one tenement-house at northwest corner of Eighty-second street and Ninth avenue.

Resolved, That violations of law in the plumbing and drainage of the following houses be and are hereby referred to the Attorney:

2185. One house at No. 241 East Forty-second street.

2209. One house at south side of Courtland avenue, twenty-five feet south of One Hundred and Fiftieth street.

Sanitary Bureau.

The following is a record of the work performed in the Sanitary Bureau for the week ending January 17, 1885:

The total number of inspections made by the Sanitary Inspectors was 7,425.

The number of complaints returned by the Sanitary Inspectors was 1,358.

During the past week 237 complaints were received from citizens, and referred to the Sanitary Inspectors for investigation and report.

There were issued to the consignees of vessels to discharge cargoes on vouchers from the Health Officer of the Port, 34 permits.

There were issued to consignees to discharge rags (in bulk, under bonds), 21 permits.

There were issued to remove manure from stables in the city, 2 permits.

There were issued to scavengers to empty, clean, and disinfect privy sinks, 66 permits.

At premises where contagious diseases were reported 42 visits were made, and 42 disinfections and 31 fumigations were performed.

The number of cases of contagious disease removed to Riverside Hospital was 10, and 1 dead body to Morgue.

The number of vaccinations performed was 403, of which 73 were primary and 330 re-vaccinations.

There were seized and condemned 12,860 pounds of meat and 1,515 pounds of fish.

The number of specimens of milk examined was 30, the number of analyses of same made was 1, and the amount of fines imposed was \$25.

The certificates of 642 births, 68 still births, 203 marriages, and 643 deaths, reported to have taken place in this city, were received by this Bureau during the week ending Saturday, January 17, 1885. This shows an increase of 15 births and 14 still-births, and a decrease of 2 marriages and 34 deaths, when compared with the number received during the preceding week, but when compared with the corresponding week of the year 1884, there was the same number of births, and an increase of 13 still-births, 7 marriages and 84 deaths. Compared with the mortality reported during the preceding week, the deaths from scarlatina decreased 4; diphtheria, 15; croup, 2; whooping cough, 3; typhus fever, 1; malarial fevers, 1; alcoholism, 4; phthisis pulmonalis, 7; bronchitis, 10; pneumonia, 30; hydrocephalus and tubercular meningitis, 5; convulsions, 4; apoplexy, 1; all diseases of the brain and nervous system, 14; while the deaths from measles increased 9; erysipelas, 7; typhoid fever, 2; diarrhoeal diseases, 15; rheumatism and gout, 2; cancer, 7; heart diseases, 12; marasmus, tabes mesenterica and scrofula, 3; meningitis and encephalitis, 6; cirrhosis and hepatitis, 3; gastritis, enteritis, and peritonitis, 2; cyanosis and atelectasis, 1; premature and preternatural births, 2; and suicide, 4. The number of deaths from cerebro-spinal fever, puerperal diseases, inanition, aneurism, Bright's disease, nephritis, surgical operations, and suicide was the same in the two successive weeks.

Deaths from the principal Zymotic Diseases, Phthisis Pulmonalis, Pneumonia, Bronchitis, and Children under five years of age, reported during the week and compared with the three preceding weeks.

WEEK ENDING—	Small-pox.	Measles.	Scarlatina.	Diphtheria.	Membranous Croup.	Whooping Cough.	Typhus Fever.	Typhoid Fever.	Cerebro-Spinal Fever.	Remittent, Intermittent, Typho-Malarial, Continued, and Simple Fevers.	Diarrhoeal Diseases.	Phthisis Pulmonalis.	Pneumonia.	Bronchitis.	Diseases of the Nervous System.	Diseases of the Urinary System.	DEATHS OF CHILDREN.
Dec. 27, 1884.....	20	22	36	15	6	..	3	3	7	9	92	100	37	47	51	153	203
Jan. 3, 1885.....	22	15	29	29	6	..	5	5	4	14	110	105	48	63	37	180	297
" 10, "	28	18	35	17	6	1	1	5	6	10	104	108	38	60	50	132	266
" 17, "	37	14	20	15	3	..	3	5	5	25	97	78	28	46	49	144	263
Total.....	107	69	120	76	21	1	12	18	22	58	403	391	151	216	187	609	1104

The ages of 144 of the persons who died during the week were reported to be under one year, 196 under two years, 263 under five years, and 33 seventy years and over, which shows that the number of deaths of children under five years of age was 3 less than the number reported during the preceding week, and represent 40.90 per cent. of the total weekly mortality.

Deaths reported from Small-pox, Measles, Scarlatina, Diphtheria, Membranous Croup, Whooping Cough, Typhus, Typhoid, Cerebro-Spinal, and Malarial Fevers, in Institutions, Tenement and other Dwellings, with Average Age, Floor, and Ward where the Death occurred, and the Hour of Death, for the week ending January 17, 1885.

DISEASE.	In Houses containing 3 Families and under.	In Houses containing over 3 Families.	Canal Boats.	Hotels and Boarding-houses.	Institutions.	FLOOR.										AVERAGE AGE.		
						Basement.	First.	Second.	Third.	Fourth.	Fifth.	Sixth.	Top.	Not Stated.	Years.	Months.	Days.	
Small-pox.....
Measles.....	5	18	14	..	5	10	2	4	2	2	10	8	
Scarlatina.....	5	9	1	4	6	2	1	3	7	24		
Diphtheria.....	6	13	1	1	5	5	6	2	3	6	15		
Membranous Croup..	6	9	8	4	2	..	1	2	0	23		
Whooping Cough....	1	2	1	2	2	2	5		
Typhus Fever.....		
Typhoid Fever.....	1	1	1	1	1	31	0	2		
Cerebro-Spinal Fever	1	4	3	2	7	10	9		
Malarial Fevers.....	2	2	1	3	1	..	7.	21	4	10		

DISEASE.	WARDS.																								TOTAL DEATHS.
	First.	Second.	Third.	Fourth.	Fifth.	Sixth.	Seventh.	Eighth.	Ninth.	Tenth.	Eleventh.	Twelfth.	Thirteenth.	Fourteenth.	Fifteenth.	Sixteenth.	Seventeenth.	Eighteenth.	Nineteenth.	Twentieth.	Twenty-first.	Twenty-second.	Twenty-third.	Twenty-fourth.	
Small-pox.....	
Measles.....	2	1	1	..	1	..	2	9	1	..	1	4	15	
Scarlatina.....	1	1	1	1	1	1	2	3	1	2	14	
Diphtheria.....	1	..	1	..	4	4	1	1	2	..	1	1	2	2	20	
Membranous Croup..	1	1	..	2	2	1	1	1	..	1	2	..	2	1	..	15	
Whooping Cough....	1	2	3	
Typhus Fever.....	
Typhoid Fever.....	1	1	..	1	3	
Cerebro-Spinal Fever	1	2	1	..	1	5	
Malarial Fevers.....	1	1	2	1	5	

Hours at which Deaths Occurred.

DISEASE.	A. M.												P. M.												TOTAL.
	1 o'clock.	2 o'clock.	3 o'clock.	4 o'clock.	5 o'clock.	6 o'clock.	7 o'clock.	8 o'clock.	9 o'clock.	10 o'clock.	11 o'clock.	12 o'clock.	1 o'clock.	2 o'clock.	3 o'clock.	4 o'clock.	5 o'clock.	6 o'clock.	7 o'clock.	8 o'clock.	9 o'clock.	10 o'clock.	11 o'clock.	12 o'clock.	
Small-pox.....
Measles.....	3	2	2	2	..	2	..	3	3	1	1	1	4	2	1	2	2	1	3	1	1	..	37
Scarlatina.....	2	4	1	1	1	1	..	1	..	1	2	14
Diphtheria.....	..	1	..	1	2	1	..	2	1	3	1	1	1	..	1	1	..	2	2	..	20
Membranous Croup..	..	2	1	..	1	2	1	3	1	1	1	1	..	1	..	15
Whooping Cough....	1	1	1	3
Typhus Fever.....
Typhoid Fever.....	1	..	1	1	3
Cerebro-Spinal Fever	1	..	1	1	1	1	5
Malarial Fevers.....	2	1	1	..	1	5

Of the total number of deaths reported for the week, 148 were in institutions, 345 in tenement-houses, 131 in houses containing three families or less, 9 in hotels and boarding-houses, 6 in rivers, streets, boats, etc.; 11 were on the basement floor, 114 on the first, 147 on the second, 116 on the third, 64 on the fourth, 26 on the fifth, 0 on the sixth; 643 were stated to be residents of New York City, and 0 non-residents; 70 were stated to be single, 179 married, 57 widowed, and the condition of 337 was not stated; these were children who had not attained a marriageable age.

The total number of burial permits issued during the week is as follows, viz.: City deaths, 643; still-births, 68; bodies in transitu, 9; of the total burial permits issued for city and still-births, 67 were upon certificates received from the Coroners; 636 births, 203 marriages, 68 still-births, 643 deaths; 9 applications for transit permits were recorded, indexed and tabulated; 117 searches of the registers of births, marriages, and deaths were made, and 8 transcripts of the birth record, 9 of marriage, and 74 of death were issued during the week.

The mean temperature for the week ending January 17, 1885, was 36.8 degrees Fahr., the mean reading of the barometer was 29.949, the mean humidity was 81, saturation being 100, the number of miles traveled by the wind was 1,728, and the total amount of rain-fall was 1.35 inches depth of water, as reported by D. Draper, Ph. D., Director of the New York Meteorological Observatory, Central Park.

The disposition of 612 deaths and still-births, or 86.08 per cent. of the total number reported, was in the following 14 cemeteries: Bayside (Jewish), 28; Calvary (Roman Catholic), 237; City pauper burial-ground (undenominational), 99; Greenwood (undenominational), 34; Lutheran (undenominational), 101; Cypress Hills (undenominational), 13; Evergreen (undenominational), 40; Woodlawn (undenominational), 25; St. Michael's (Protestant Episcopal), 7; Union (Methodist Protestant), 7; Holy Cross (Roman Catholic), 7; Machpelah, L. I. (Jewish), 5; St. Raymond's (Roman Catholic), 2; Washington (undenominational), 7.

The distribution of deaths (actual mortality) for the week ending January 10, 1885, was in the following Wards, viz.: First, 9; Second, 0; Third, 5; Fourth, 9; Fifth, 9; Sixth, 12; Seventh, 37; Eighth, 13; Ninth, 23; Tenth, 22; Eleventh, 40; Twelfth, 83; Thirteenth, 20; Fourteenth, 21; Fifteenth, 7; Sixteenth, 24; Seventeenth, 30; Eighteenth, 28; Nineteenth, 138; Twentieth, 42; Twenty-first, 45; Twenty-second, 45; Twenty-third, 17; Twenty-fourth, 6.

The actual mortality for the week ending January 10, 1885, was 685; this is 81 more than the number that occurred during the corresponding week of the year 1884, and 15.8 more than the average of the corresponding weeks of the past five years, and represents an annual death-rate of 25.84 per 1,000 persons living, the population estimated at 1,378,437.

The annual death-rate per 1,000 persons living, of the estimated or enumerated population, according to the most recent weekly returns of Philadelphia was 25.38; Brooklyn, 20.40; Baltimore, 22.88; New Orleans, 30.44; Richmond, 18.66; Charleston, 40.78; Pittsburgh, 19.36. Monthly returns—Cincinnati, 27.42; Providence, 19.40; Mobile, 22.20; Toledo, 11.80; Yonkers, 12.55; Norfolk, 35.74; Wilmington, Del., 26.00; St. Paul, 12.36; Oakland, 14.46; Detroit, 22.29; Milwaukee, 15.8; Lansing, 15.64. Foreign cities, weekly returns—London, 24.9; Liverpool, 28.1; Birmingham, 22.8; Manchester, 26.4; Glasgow, 39.0; Edinburgh, 18.8; Dundee, 24.1; Dublin, 38.4; Belfast, 31.4; Cork, 45.4; Brussels, 19.1; Ghent, 21.0; Rome, 25.6; Venice, 33.2; Munich, 26.1; Breslau, 22.69; Amsterdam, 26.1; Rotterdam, 18.5; The Hague, 22.2; Calcutta, 27.4; Bombay, 28.39; Madras, 47.1; St. Petersburg, 33.0; Salford, 28.6; Liege, 24.6; Prague and suburbs, 28.3; Paris, 26.61; Vienna, 23.6; Christiania, 15.52; Warsaw, 26.45; Malaga, 29.6; Murcia, 34.1; Zaragoza, 44.7; Palma, 24.4; Angsburg, 26.0.

By order of the Board.

EMMONS CLARK, Secretary.

REPORTED MORTALITY* for the week ending January 17, 1885, together with the ACTUAL MORTALITY for the week ending January 10, 1885

SIR—There were 643 deaths reported to have occurred in this city during the week ending Saturday, January 17, 1885, which is a decrease of 34, as compared with the number reported the preceding week, and 84 more than were reported during the corresponding week of the year 1884. The actual mortality for the week ending January 10, 1885, was 685, which is 15.8 above the average for the corresponding week for the past five years, and represents an annual death-rate of 25.84 per 1,000 persons living, the population estimated at 1,378,437.

Table showing the Reported Mortality for the week ending January 17, 1885, and the Actual Number of Deaths each day, from the Principal Causes, with the Ages of Decedents, for the week ending January 10, 1885.

[illegible]

* Refers to the number of death certificates received.

WARDS.	AREA IN ACRES.	DEATHS FROM ZYMOTIC DISEASES.													Total Deaths from all Causes.	Total Deaths, exclusive of those in Public Institutions.	Total Population (in Wards), Census of 1880	REMARKS.	Total in Institutions.	
		NEW YORK.—DEATHS FROM SMALL-POX, MEASLES, SCARLATINA, DIPHTHERIA, CROUP, WHOOPING COUGH, TYPHOID FEVER, TYPHUS FEVER, MALARIAL FEVERS, PUERPERAL FEVER, DIARRHŒAL MALADIES, CEREBRO-SPINAL FEVER, AND OTHER ZYMOTIC DISEASES.																		
		Actual Mortality during the Week ending January 10, 1885.																		
		Small-pox.	Measles.	Scarlatina.	Diphtheria.	Croup.	Whooping Cough.	Typhus Fever.	Typhoid Fever.	Malarial Fevers.	Puerperal Fever.	All Diarrhœal Diseases.	Cerebro-Spinal Fever.	Other Zymotic Diseases.	Total Deaths from Zymotic Diseases.					
First.....	154	..	2	..	1	1	4	9	9	1,039	Castle Garden and Emigrant Depot, -; U. S. Marine Hospital (Bedloe's Island), -; First Precinct Station, -	..
Second.....	81	1	1,608
Third.....	95	5	1	3,582	Twenty-seventh Precinct Station, -; House of Relief, 160 Chambers street, 4; Newsboys' Lodgings, -	4
Fourth.....	83	1	1	2	9	9	21,015	Fourth Precinct Station, -; Mission Home, -; St. James' Home, -; Sailor Home, -	..
Fifth.....	168	..	1	1	2	9	9	16,134	Fifth Precinct Station, -; Trinity Infirmary, 50 Varick street, -	..
Sixth.....	86	2	1	3	12	12	20,193	City Prison, -; Home of Industry, -; Centre Street Dispensary, -; N. Y. Dispensary, -	..	
Seventh.....	198	2	1	1	6	37	37	50,066	Seventh Precinct Station, -; Deborah Day Nursery, -; Nursery and Child's Protectory, East Broadway, -	..	
Eighth.....	183	1	1	2	13	13	35,880	Eighth Precinct Station, -	..
Ninth.....	322	2	3	23	19	54,593	St. Vincent's Hospital, -; St. Joseph's Convent, -; St. Clement's Mission, -; Jefferson Market Prison, -	4
Tenth.....	110	..	1	1	1	2	1	7	22	22	47,553	Essex Street Prison, -; Tenth Precinct Station, -; Ludlow Street Jail, -	..
Eleventh.....	196	..	6	3	3	1	1	..	1	..	1	16	40	35	68,779	St. Francis' Hospital, 3; Eleventh Precinct Station, -	5
Twelfth.....	5,504.13	..	5	..	1	1	5	2	14	83	46	81,802	Reception Hospital, 9th street, 2; Infants' Hospital, -; Soldiers' Retreat, -; N. Y. City Asylum for the Insane, 3; Colored Orphan Asylum, -; Ward's Island, 1; Randall's Island, 20; Bloomingdale Lunatic Asylum, -; St. Joseph's Asylum, -; House of Refuge, -; House of Mercy, -; Idiot Asylum, Randall's Island, -; Union Home and School, -; House of Good Shepherd, -; Deaf and Dumb Asylum, -; Old Ladies' Home, -; Homeopathic Hospital, 8; Home for Aged and Infirm Hebrews, -; Sheltering Arms, -; St. Joseph's Hospital, 3; Leake and Watt's Orphan Home, -; Thirtieth Precinct Station, -	37
Thirteenth.....	107	1	1	1	1	4	20	20	37,797	Thirteenth Precinct Station, -	..	
Fourteenth.....	96	..	2	..	1	1	..	4	21	21	30,172	R. C. Orphan Asylum, -; Lying-in Asylum, -; Fourteenth Precinct Station, -; House of Mercy, -	..	
Fifteenth.....	198	1	..	1	7	7	31,873	Midnight Mission, -; N. Y. Juvenile Asylum, -; Mission of Immaculate Virgin, -; Home for Incurables, -	..	
Sixteenth.....	348.77	2	1	1	1	..	1	6	24	20	52,186	St. Joseph's Home for the Aged, -; French Hospital, 3; Baby's Shelter, -	4
Seventeenth.....	331	..	4	..	2	1	7	30	30	104,895	Home of the Holy Family, -; Eye and Ear Infirmary, -; Infirmary for Women and Children, -; Home for Respectable Aged and Indigent Females, -; New York Hospital, 5; St. Stephen's Home, -; Reception Hospital, -; Eighteenth Precinct Station, -; N. Y. Ophthalmic Hospital, -	5	
Eighteenth.....	449.89	..	1	1	1	1	4	28	23	66,610	Presbyterian Hosp., 1; German Hospital, -; Mt. Sinai Hospital, -; Foundling Hospital, 30; Women's Hospital and College, 1; City Lunatic Asylum, 2; Almshouse, 7; Penitentiary, -; Small-pox Hospital, -; Charity Hospital, 8; Epileptic and Paralytic Hospital, -; Colored Home Hospital, 1; Nursery and Child's Hospital, 1; St. Luke's Hospital, 5; Workhouse, 1; Fever Hospital, -; Roman Catholic Orphan Asylum, -; Hospital for Ruptured and Crippled, 1; Home for the Aged (Little Sisters of the Poor), 1; Chapin Home for the Aged, -; Hahnemann's Hospital, -; Hebrew Orphan Asylum, -; St. Joseph's Infirmary, -; Baptist Home, -; Dominican Convent, -; Nineteenth Precinct Station, -; Manhattan Eye and Ear Hospital, -; Presbyterian Home, -	..	
Nineteenth.....	1,480.60	..	12	2	3	2	2	1	..	5	2	1	30	138	79	158,108	St. Elizabeth's Hospital, -; St. Mary's Hospital, 1; Institution of Little Sisters of the Poor, -; Bellevue Hospital, 15; in Ambulances, -; Ophthalmic Hospital, -; University Med. Col. Dispensary, -; St. Stephen's Home, -; Emergency Hospital, -; St. Luke's Home, -; Home of the Friendless, -; Roosevelt Hospital, 2; Old Ladies' Home, -; New York Infant Asylum, 1; Twenty-second Precinct Station, -; M. E. Church Home, -; N. Y. Hosp. and Med. College for Women and Children, -; Barrett Home, -; Thirty-third Precinct Station, -; Old Gentlemen Unsectarian Home, -; St. Vincent de Paul's Nursery, -; House of Rest for Consumptives, 3; Home for Incurables, -; Thirty-fourth Precinct Station, -; Thirty-fifth Precinct Station, -; Peabody Home, -; St. Stephen's Home, -; St. John's Inst. for Deaf and Dumb, -	59
Twentieth.....	444	1	6	1	1	1	2	12	42	41	86,023	St. Elizabeth's Hospital, -; St. Mary's Hospital, 1; Institution of Little Sisters of the Poor, -	1
Twenty-first.....	411	..	1	1	1	1	1	1	1	7	45	29	66,538	Bellevue Hospital, 15; in Ambulances, -; Ophthalmic Hospital, -; University Med. Col. Dispensary, -; St. Stephen's Home, -; Emergency Hospital, -; St. Luke's Home, -; Home of the Friendless, -	16
Twenty-second.....	1,529.42	2	4	2	1	1	10	45	42	111,605	Roosevelt Hospital, 2; Old Ladies' Home, -; New York Infant Asylum, 1; Twenty-second Precinct Station, -	..
Twenty-third.....	4,267.023	2	1	3	17	17	28,338	M. E. Church Home, -; N. Y. Hosp. and Med. College for Women and Children, -; Barrett Home, -	3	
Twenty-fourth.....	8,050.323	..	1	1	1	..	3	6	3	13,288	Thirty-third Precinct Station, -; Old Gentlemen Unsectarian Home, -; St. Vincent de Paul's Nursery, -; House of Rest for Consumptives, 3; Home for Incurables, -; Thirty-fourth Precinct Station, -; Thirty-fifth Precinct Station, -; Peabody Home, -; St. Stephen's Home, -; St. John's Inst. for Deaf and Dumb, -	3	
Totals.....	24,893.156	..	36	19	32	15	4	1	1	6	1	16	9	10	150	685	544	1,206,577	Total mortality in Public Institutions.....	141

JOHN T. NAGLE, M. D., Deputy Register of Records.

Births * reported during the week ending January 17, 1885.

TOTAL	COLOR.		SEX.		NATIVITY OF PARENTS.										NAME OF CHILD.	
	White.	Colored.	Male.	Female.	Not stated.	Foreign.	Native.	Foreign Father only.	Foreign Mother only.	NATIVITY OF FATHER STATED ONLY		NATIVITY OF MOTHER STATED ONLY		Not stated.	Not stated.	
										Native.	Foreign.	Native.	Foreign.			
636	624	12	325	311	..	331	189	74	32	3	7	..	503	133

Marriages * reported during the week ending January 17, 1885.

TOTAL.	COLOR.				NATIVITY.								CONDITION.									
	WHITE.		COLORED.		FOREIGN.		NATIVE.		BORN AT SEA.		NOT STATED.		FIRST MARRIAGE.		SECOND MARRIAGE.		THIRD MARRIAGE.		FOURTH MARRIAGE.		NOT STATED.	
	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.
	201	201	2	2	118	100	85	103	176	187	27	15	..	1
203	201	201	2	2	118	100	85	103	176	187	27	15	..	1

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

Nativity of those who were Married, and the Parents of the Births and Still-Births, for the week ending January 17, 1885, and those who Died (actual mortality), week ending January 10, 1885.

NATIVITY OF DECEASED.	COUNTRY.	DEATHS.		BIRTHS.		MARRIAGES.		STILL-BIRTHS.	
		Nativity of Father.	Nativity of Mother.	Nativity of Father.	Nativity of Mother.	Nativity of Groom.	Nativity of Bride.	Nativity of Father.	Nativity of Mother.
6	Austria	18	17	11	9	6	5	2	2
4	British America	6	5	2	1	1	1
14	England	24	26	12	14	8	1	3	2
59	France	7	5	5
116	Germany	141	130	191	164	37	40	10	11
7	Ireland	191	191	77	77	15	19	13	14
2	Italy	33	35	12	11	4	3	2	2
6	Poland	4	4	5	7	3	1	2	1
6	Scotland	12	13	5	6	2	2	3	2
3	Switzerland	6	6	4	6	1	1
439	United States	134	154	221	266	85	103	19	22
1	Unknown or not stated	88	85	10	9	4
1	West Indies	2	1	1
11	Other countries	19	15	78	69	21	19	6	7

Still-Births reported during the week ending January 17, 1885.

TOTAL.	SEX.			COLOR.	NATIVITY OF									PERIOD OF UTERO-GESTATION.											
	Male.	Female.	Not stated.		White.	Colored.	FATHER.			MOTHER.			MONTH.												
							Native.	Foreign.	Not stated.	Native.	Foreign.	Not stated.	1	2	3	4	5	6	7	8	9	10	Unknown or not stated.		
68	44	24	..	68	..	19	43	6	22	42	4	4	2	3	6	8	9	35	..	1			

Deaths reported during the week ending January 17, 1885.

TOTAL.	PLACE OF DEATH.															RESIDENCE.			CONDITION.			
	Institutions.	Tenement-houses (four families or more).	Houses containing three families or less.	Hotels and Boarding-houses.	In Rivers, Streets, Boats, etc.	Not stated.	FLOORS.							New York City.	Outside New York City.	Not stated. †	STATED.					
							Basement.	First.	Second.	Third.	Fourth.	Fifth.	Sixth.				Seventh.	Not stated.	Single.	Married.	Widowed.	Not stated. †
643	148	345	131	9	6	4	11	114	147	116	64	26	5	643	70	179	57	33

† Principally children and deaths in Institutions.

CIVIL SERVICE ADVISORY AND EXAMINING BOARDS.

An open competitive examination for Inspector of Provisions will take place on Monday, January 26, at 2.30 P. M., at No. 23 East Twentieth street.

An open competitive examination for Assistant Apothecary will take place on Tuesday, January 27, at 4 P. M., at No. 23 East Twentieth street.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.

No. 6 City Hall, 10 A. M. to 3 P. M.
WILLIAM R. GRACE, Mayor; RICHARD J. MORRISON, Secretary; WILLIAM L. TURNER, Chief Clerk.

Mayor's Marshal's Office.

No. 1 City Hall, 9 A. M. to 4 P. M.
THOMAS W. BYRNES, First Marshal.
GEORGE W. BROWN, JR., Second Marshal.

Permit Bureau Office.

No. 13 City Hall, 9 A. M. to 4 P. M.
HENRY WOLTMAN, Registrar.

COMMISSIONERS OF ACCOUNTS.

Rooms 114 and 115 Stewart Building, 9 A. M. to 4 P. M.
WM. PITT SHEARMAN, J. B. ADAMSON.

AQUEDUCT COMMISSIONERS.

Room 78, Tribune Building, 9 A. M. to 5 P. M.
THE MAYOR, President; JAMES W. McCULLOH, Secretary; BENJAMIN S. CHURCH, Chief Engineer.

LEGISLATIVE DEPARTMENT.

Office of Clerk of Common Council.

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

City Library.

No. 12 City Hall, 10 A. M. to 4 P. M.

DEPARTMENT OF PUBLIC WORKS.

Commissioner's Office.

No. 31 Chambers street, 9 A. M. to 4 P. M.
ROLLIN M. SQUIRE, Commissioner; DAVID LOWBER SMITH, Deputy Commissioner.

Bureau of Chief Engineer.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEORGE W. BIRDSALL, Chief Engineer.

Bureau of Water Register.

No. 31 Chambers street, 9 A. M. to 4 P. M.
JOHN H. CHAMBERS, Register.

Bureau of Street Improvements.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEORGE A. JEREMIAH, Superintendent.

Engineer-in-Charge of Sewers.

No. 31 Chambers street, 9 A. M. to 4 P. M.
STEVENSON TOWLE, Engineer-in-Charge.

Bureau of Repairs and Supplies.

No. 31 Chambers street, 9 A. M. to 4 P. M.
THOMAS H. McAVOY, Superintendent.

Bureau of Water Purveyor.

No. 31 Chambers street, 9 A. M. to 4 P. M.
ALSTON CULVER, Water Purveyor.

Bureau of Lamps and Gas.

No. 31 Chambers street, 9 A. M. to 4 P. M.
STEPHEN McCORMICK, Superintendent.

Bureau of Streets.

No. 31 Chambers street, 9 A. M. to 4 P. M.
GEO. E. BABCOCK, Superintendent.

Bureau of Incumbrances.

No. 31 Chambers street, 9 A. M. to 4 P. M.
JOSEPH BLUMENTHAL, Superintendent.

Keeper of Buildings in City Hall Park.

MARTIN J. KRESE, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.

No. 15 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
EDWARD V. LOEW, Comptroller; RICHARD A. STORRS, Deputy Comptroller.

Auditing Bureau.

Nos. 19, 21, 23 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
WM. J. LYON, Auditor of Accounts.
DAVID E. AUSTEN, Deputy Auditor.

Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents.
Nos. 31, 33, 35, 37, 39 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
ARTEMAS S. CADDY, Collector of Assessments and Clerk of Arrears.

Bureau for the Collection of City Revenue and of Markets.
Nos. 1 and 3 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
FRANCIS TOMES, Collector of the City Revenue and Superintendent of Markets.

Bureau for the Collection of Taxes.
First floor, Brown-stone Building, City Hall Park.
MARTIN T. McMAHON, Receiver of Taxes; ALFRED VREDENBURG, Deputy Receiver of Taxes.

Bureau of the City Chamberlain.
Nos. 25, 27 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
HENRY B. LAIDLAW, City Chamberlain.

Office of the City Paymaster.
Room 1, New County Court-house, 9 A. M. to 4 P. M.
MOOR FALLS, City Paymaster.

LAW DEPARTMENT.

Office of the Counsel to the Corporation.
Staats Zeitung Building, third floor, 9 A. M. to 5 P. M. Saturdays, 9 A. M. to 4 P. M.
E. HENRY LACOMBE, Counsel to the Corporation.
ANDREW T. CAMPBELL, Chief Clerk.

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

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

POLICE DEPARTMENT.

Central Office.

No. 300 Mulberry street, 9 A. M. to 4 P. M.
STEPHEN B. FRENCH, President; WILLIAM H. KIPP, Chief Clerk; JOHN J. O'BRIEN, Chief Bureau of Elections.

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

No. 66 Third avenue, corner Eleventh street, 8.30 A. M. to 5.30 P. M.
JACOB HESS, President; GEORGE F. BRITTON, Secretary.

FIRE DEPARTMENT.

Office hours for all except where otherwise noted from 9 A. M. to 4 P. M. Saturdays, to 3 P. M.

Headquarters.

Nos. 155 and 157 Mercer street.
CORNELIUS VAN COTT, President; CARL JUSSEN, Secretary.

Bureau of Chief of Department.

CHARLES O. SHAY, Chief of Department.

Bureau of Inspector of Combustibles.

PETER SEERY, Inspector of Combustibles.

Bureau of Fire Marshal.

GEORGE H. SHELTON, Fire Marshal.

Bureau of Inspection of Buildings.

WM. P. ESTERBROOK, Inspector of Buildings.

Attorney to Department.

WM. L. FINDLEY, Nos. 155 and 157 Mercer street.

Fire Alarm Telegraph.

J. ELLIOT SMITH, Superintendent of Telegraph, Nos. 155 and 157 Mercer street.

Repair Shops.

Nos. 128 and 130 West Third street.
JOHN CASTLES, Foreman-in-Charge, 8 A. M. to 5 P. M.

Hospital Stables.

Ninety-ninth street, between Ninth and Tenth avenues.
JOSEPH SHEA, Foreman-in-Charge.
Open at all hours.

HEALTH DEPARTMENT.

No. 301 Mott street, 9 A. M. to 4 P. M.

ALEXANDER SHALER, President; EMMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC PARKS.

No. 36 Union Square, 9 A. M. to 4 P. M.

JOHN D. CRIMMINS, President; EDWARD P. BARKER, Secretary.

Civil and Topographical Office.

Arsenal, Sixty-fourth street and Fifth avenue, 9 A. M. to 5 P. M.

Office of Superintendent of 23d and 24th Wards.
One Hundred and Forty-sixth street and Third avenue, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

Nos. 117 and 119 Duane street, 9 A. M. to 4 P. M.

LUCIUS J. N. STARK, President; JOHN T. CUMING, Secretary.

Office hours from 9 A. M. to 4 P. M. daily, except Saturdays; on Saturdays as follows: from September 15 to June 15, from 9 A. M. to 3 P. M.; from June 15 to September 15, from 9 A. M. to 12 M.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Staats Zeitung Building, Tryon Row, 9 A. M. to 4 P. M. Saturdays, 3 P. M.

THOMAS B. ASTEN, President; FLOYD T. SMITH, Secretary.

Office Bureau Collection of Arrears of Personal Taxes.
Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.

CHARLES S. BEARDSLEY, Attorney; WILLIAM COMERFORD, Clerk.

DEPARTMENT OF STREET CLEANING.

Nos. 31 and 32 Park Row, "World" Building, Rooms 8 and 9, 9 A. M. to 4 P. M.

JAMES S. COLEMAN, Commissioner; A. H. ROGERS, Deputy Commissioner; M. J. MORRISON, Chief Clerk.

CIVIL SERVICE ADVISORY AND EXAMINING BOARDS.

No. 23 East Twentieth street.
EVERETT P. WHEELER, Chairman of the Advisory Board; RUSSELL STURGIS, Secretary and Executive Officer.

BOARD OF ASSESSORS.

Office, City Hall, Room No. 11½, 9 A. M. to 4 P. M.

JOHN R. LYDECKER, Chairman; WM. H. JASPER, Secretary.

BOARD OF EXCISE.

Corner Bond street and Bowery, 9 A. M. to 4 P. M.

NICHOLAS HAUGHTON, President; JOHN K. PERLEY, Secretary and Chief Clerk.

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M.

ALEXANDER V. DAVIDSON, Sheriff; JOEL O. STEVENS, Under Sheriff; DAVID MCGONIGAL, Order Arrest Clerk.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.

JOHN REILLY, Register; J. FAIRFAX McLAUGHLIN, Deputy Register.

COMMISSIONER OF JURORS.

No. 17 New County Court-house, 9 A. M. to 4 P. M.

GEORGE CAULFIELD, Commissioner; JAMES E. CONNER, Deputy Commissioner

THE CITY RECORD OFFICE,
And Bureau of Printing, Stationery, and Blank Books.
 No. 2 City Hall, 8 A. M. to 5 P. M., except Saturdays, on
 which days 8 A. M. to 3 P. M.
 THOMAS COSTIGAN, Supervisor; R. P. H. ABELL, Book-
 keeper.

CORONERS' OFFICE.
 Nos. 13 and 15 Chatham street, 8 A. M. to 5 P. M. Sun-
 days and holidays, 8 A. M. to 12:30 P. M.
 PHILIP MERKLE, FERDINAND LEVY, BERNARD F. MAR-
 TIN and WILLIAM H. KENNEDY, Coroners; JOHN T.
 TOAL, Clerk of the Board of Coroners.

SUPREME COURT.
 Second floor, New County Court-house, 10½ A. M. to 3 P. M.
 General Term, Room No. 9.
 Special Term, Room No. 10.
 Chambers, Room No. 11.
 Circuit, Part I., Room No. 12.
 Circuit, Part II., Room No. 13.
 Circuit, Part III., Room No. 14.
 Judges' Private Chambers, Room No. 15.
 NOAH DAVIS, Chief Justice; PATRICK KEENAN, Clerk.

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

COURT OF COMMON PLEAS.
 Third floor, New County Court-house, 11 A. M.
 Assignment Bureau, Room No. 23, 9 A. M. to 4 P. M.
 Clerk's Office, Room No. 22, 9 A. M. to 4 P. M.
 General Term, Room No. 24, 11 o'clock A. M. to ad-
 journment.
 Special Term, Room No. 21, 11 o'clock A. M. to ad-
 journment.
 Chambers, Room No. 21, 10:30 o'clock A. M. to ad-
 journment.
 Part I., Room No. 25, 11 o'clock A. M. to adjournment.
 Part II., Room No. 26, 11 o'clock A. M. to adjournment.
 Part III., Room No. 27, 11 o'clock A. M. to adjournment.
 Naturalization Bureau, Room No. 23, 9 A. M. to 4 P. M.
 Clerk's Office, Room No. 21, 9 A. M. to 4 P. M.
 CHARLES P. DALY, Chief Justice; NATHANIEL JARVIS,
 Jr., Chief Clerk.

COURT OF GENERAL SESSIONS.
 No. 32 Chambers street. Parts I. and II. Court opens
 at 11 o'clock A. M.
 FREDERICK SMYTH, Recorder; HENRY A. GILDER-
 SLERVE and RUFUS B. COWING, Judges of the said Court.
 Terms, first Monday each month.
 JOHN SPARKS, Clerk. Office, Room No. 11, to A. M. till
 4 P. M.

CITY COURT.
 City Hall.
 General Term, Room No. 20.
 Trial Term, Part I., Room No. 20.
 Part II., Room No. 19.
 Part III., Room No. 15.
 Special Term, Chambers, Room No. 21, 10 A. M. to 4 P. M.
 Clerk's Office, Room No. 10, City Hall, 9 A. M. to 4 P. M.
 DAVID McADAM, Chief Justice; JOHN REID, Clerk.

OVER AND TERMINER COURT.
 New County Court-house, second floor, southeast cor-
 ner, Room No. 13. Court opens at 10½ o'clock A. M.
 Clerk's Office, Brown-stone Building, City Hall Park,
 second floor, northwest corner, Room No. 11, 10 A. M.
 till 4 P. M.

COURT OF SPECIAL SESSIONS.
 At Tombs, corner Franklin and Centre streets, daily
 at 10:30 A. M., excepting Saturday.
 Clerk's Office, Tombs.

DISTRICT CIVIL COURTS.
 First District—First, Second, Third, and Fifth Wards,
 southwest corner of Centre and Chambers streets.
 MICHAEL NORTON, Justice.
 Clerk's office open from 9 A. M. to 4 P. M.
 Second District—Fourth, Sixth, and Fourteenth Wards,
 corner of Pearl and Centre streets, 9 A. M. to 4 P. M.
 CHARLES M. CLANCY, Justice.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
 COMMISSIONER'S OFFICE,
 No. 31 CHAMBERS STREET,
 NEW YORK, January 20, 1885.

PUBLIC NOTICE IS HEREBY GIVEN THAT THE
 petitions of the property-owners, with maps and
 plans, for changing the grades of "Fifty-fifth street, from
 Avenue A to East river," "Sixty-fifth street, from First
 avenue to Avenue A," and "Tenth avenue, from One
 Hundred and Thirty-sixth to One Hundred and Thirty-
 ninth street," are now pending before the Common
 Council.

All persons interested in the above change of grades,
 and having objections thereto, are requested to present
 the same, in writing, to the undersigned at his office on
 or before the 31st day of January, 1885.

The maps showing the present and proposed grades
 can be seen at Room 7, No. 31 Chambers street.

D. LOWBER SMITH,
 Deputy and Acting Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
 COMMISSIONER'S OFFICE,
 No. 31 CHAMBERS STREET,
 NEW YORK, Nov. 1, 1884.

PUBLIC NOTICE IS HEREBY GIVEN TO
 property-owners of the City of New York that, by
 the New York City Consolidated Act of 1882, among
 other matters relating to Croton water rates and affect-
 ing all properties liable for Croton water charges, is em-
 braced the following, in "Title 2, Duties and Powers of
 the Department of Public Works as to Procuring and
 Distributing Water":

§ 350. The Commissioner of Public Works shall, from
 time to time, establish scales of rents.

Such rents shall be collected from the owners or occu-
 pants of all such buildings, respectively, which shall be
 situated upon lots adjoining any street or avenue in
 said city in which the distributing water-pipes are or may
 be laid, and from which they can be supplied with water,
 said rents shall become a charge and lien upon such
 houses and lots, respectively, as provided by law.

It becomes my duty to state that on and after the first
 day of April, 1885, all extra charges, such as steam-
 engines, bakeries, barbers, bathing-tubs, boarding-houses,
 boarding-schools, building purposes, horses, horse-
 troughs, hotels, porter-houses, taverns, etc., printing
 offices, stone cutting or dressing, slaughter-houses, dye-
 ing, water-closets and urinals, laundries, restaurants,
 soda fountains, extra families, oyster and coffee saloons,
 water by meter measurement, meters and meter setting,
 and all other purposes for which the use of Croton water
 is chargeable according to law, are liens, and unless paid
 on or before the 30th day of April next must be returned
 the Clerk of Arraers, with the amount due on each lot.

HUBERT O. THOMPSON,
 Commissioner of Public Works.

POLICE DEPARTMENT.

POLICE DEPARTMENT—CITY OF NEW YORK,
 OFFICE OF THE PROPERTY CLERK (Room No. 39),
 No. 300 MULBERRY STREET,
 NEW YORK, 1884.

OWNERS WANTED BY THE PROPERTY
 Clerk of the Police Department of the City of New
 York, No. 300 Mulberry street, Room No. 39, for the
 following property, now in his custody, without claim-
 ants: Boats, rope, iron, lead, male and female clothing,
 boots, shoes, wine, blankets, diamonds, canned goods,
 liquors, etc., also small amount money taken from
 prisoners and found by patrolmen of this Department.
 JOHN F. HARRIOT,
 Property Clerk

FIRE DEPARTMENT.

HEADQUARTERS
 FIRE DEPARTMENT, CITY OF NEW YORK,
 155 & 157 MERCER STREET,
 NEW YORK, Nov. 21, 1883.

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

By order of
 CORNELIUS VAN COTT, President.
 HENRY D. PURROY,
 RICHARD CROKER,
 Commissioners
 CARL JUSSEN,
 Secretary.

DEPARTMENT OF PUBLIC PARKS

CITY OF NEW YORK,
 DEPARTMENT OF PUBLIC PARKS,
 36 UNION SQUARE,
 December 26, 1884.

PROPERTY-OWNERS INTERESTED IN THE
 proposed change of the grades of the streets and
 avenues intersecting and crossing the tracks of the
 Harlem Railroad Company, in the Twenty-third and
 Twenty-fourth Wards, are requested to call at the office
 of the Topographical Engineer of the Department of
 Public Parks, at the Arsenal building, Sixty-fourth street
 and Fifth avenue, Central Park, and examine plans, as
 prepared by the Department of Public Parks, showing a
 system of proposed over-grade crossings, and make known
 their views in relation to the same with the view of secur-
 ing such legislation as may be necessary in order to
 secure such change of grades.

By order of the Department of Public Parks,
 E. P. BARKER,
 Secretary.

DEPARTMENT OF STREET CLEANING.

DEPARTMENT OF STREET CLEANING,
 CITY OF NEW YORK, 31 and 32 PARK ROW,
 NEW YORK, Jan. 14, 1885.

PUBLIC NOTICE IS HEREBY GIVEN THAT
 the following articles, the property of the Depart-
 ment of Street Cleaning, will be sold at public auction, at
 the stables of this Department, Seventeenth street and
 Avenue C, on Tuesday, the 27th day of January, 1885, at
 11 o'clock in the forenoon.

11 Horses, known as 6, 9, 10, 32, 50, 59, 84, 90, 91,
 93 and 97.

TERMS OF SALE.
 The purchase-money to be paid in bankable funds at
 the time of sale or the articles will be resold.

Purchasers will be required to remove their articles
 from the stables within twenty-four hours after the sale.

Information in relation to the articles to be sold may be
 obtained from the Superintendent of the Stables, at
 the stables, Seventeenth street and Avenue C.

A. H. ROGERS,
 Deputy Commissioner of Street Cleaning.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
 No. 66 THIRD AVENUE,
 NEW YORK, January 1, 1885.

THE UNDERSIGNED WILL SELL AT PUBLIC
 Auction, for account of the Commissioners of Public
 Charities and Correction, at their office, No. 66 Third
 Avenue, on Wednesday, February 4, 1885, at 11 o'clock
 A. M., the following articles, viz:

COAL TAR—About 300 barrels, estimated product of
 gas works during the remainder of the year 1885, 45
 gallons per barrel; to be delivered in lots of about seven
 barrels per week, the buyer to furnish barrels for the
 tar.

BONES—About 1,250 barrels, to be delivered during the
 remainder of the year 1885, at the rate of about twenty-
 eight (28) barrels per week; barrels to be furnished by
 the buyer of the bones.

—to be delivered at the foot of East Twenty-sixth street,
 and to be paid for as follows:

Twenty-five per cent. of estimated value to be paid on
 day of sale, and the remainder on delivery.

R. E. CLARY,
 Storekeeper.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
 No. 66 THIRD AVENUE,
 NEW YORK, January 20, 1885.

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

At Charity Hospital, Blackwell's Island—Allan
 McDonald; aged 60 years; 5 feet 11½ inches high; gray
 hair and eyes. Had on when admitted dark coat, vest
 and pants, white shirt.

Bridget Rowley; aged 35 years; 5 feet high; dark
 brown hair; gray eyes. Had on when admitted red
 shawl, calico wrapper, chemise and drawers, red flannel
 petticoat, black straw hat.

At Workhouse, Blackwell's Island—James Mulligan;
 aged 45 years; committed December 11, 1884.

Teresa Lee; aged 50 years; committed December 20,
 1884.

At Lunatic Asylum, Blackwell's Island—Mary McGuire;
 aged 23 years; 5 feet 7½ inches high; brown hair and
 eyes.

Mary Carr; aged 41 years; red hair; blue eyes.

At Homeopathic Hospital, Ward's Island—James
 McDermott; aged 41 years; 5 feet 7 inches high; brown
 eyes; black hair. Had on when admitted black coat,
 brown mixed vest, gray pants, gaiters, black derby hat.

Frederick Bishop; aged 40 years; 5 feet 8 inches
 high; gray eyes; brown hair. Had on when admitted
 brown coat and vest, gray pants, boots, black derby hat.

Robert Elder; aged 35 years; 5 feet 9 inches high;
 blue eyes; dark hair. Had on when admitted blue over-
 coat, brown mixed coat and vest, dark striped pants,
 gaiters.

At Branch Lunatic Asylum, Hart's Island—Ann
 Webster; aged 40 years.

Caroline Pottenheimer; aged 57 years.

At Hart's Island Hospital—Margaret Barry; aged 47
 years.

Ann Hall; aged 26 years.

Nothing known of their friends or relatives.

By order.

G. F. BRITTON,
 Secretary.

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

TO CONTRACTORS.

PROPOSALS FOR GROCERIES, DRY
GOODS, HARDWARE, CROCKERY,
LUMBER, AND PAINTS.

SEALED BIDS OR ESTIMATES FOR FURNISH-
ing

GROCERIES.

6,000 pounds Dairy Butter; sample on exhibition
 Thursday, January 29, 1885.

2,000 pounds Cheese.

1,000 pounds Pepper.

500 barrels good sound Irish Potatoes, to weigh 168
 pounds net per barrel, to be delivered at
 Blackwell's Island.

150 barrels Prime Carrots, 120 pounds net per barrel.

150 barrels Prime Russia Turnips, 135 pounds net
 per barrel.

50 barrels Prime Red Onions.

5 casks prime quality Sal Soda, about 340 pounds
 per cask.

100 bags Coarse Meal, 100 pounds each.

100 bags Fine Meal, 100 pounds each.

100 bags Bran, 50 pounds each.

100 bales prime quality Timothy Hay, tare not to
 exceed three pounds, and weight charged as
 received at Blackwell's Island.

15,000 fresh Eggs, all to be candled.

50 cords prime quality Virginia Pine Wood, to be
 delivered and measured at Blackwell's
 Island.

DRY GOODS.

1,000 Toilet Quills.

10 bales Cotton Batts, 50 pounds each, 16 ounces to
 the pound.

12 gross Plantation Combs.

12 gross Fine Combs.

6 gross Dressing Combs.

1,000 yards Linen Diaper.

HARDWARE.

6 dozen Cast Butts, 4 in.

36 dozen Saw Files, 12-3 in., 12-4 in., 6-5 in., 6-6 in.

6 dozen Brass Drawer Locks.

6 dozen Small Closet Locks.

250 gross Screws, as per schedule.

100 pounds Shoe Tacks, 2 oz.

30 papers Tinned Rivets, 20-2 lbs., 10-3 lbs.

10 papers Black Rivets, 4 lbs.

6 dozen Stove Brushes.

12 dozen W. W. Brushes.

CROCKERY.

5 gross Handled Mugs.

3 gross Chambers.

1 gross Lantern Globes.

LUMBER.

10,000 feet prime quality Pine Shelving, dressed both
 sides.

250 Hemlock Joists, 3x4 inches.

All Lumber to be delivered at Blackwell's Island.

PAINTS.

250 pounds Red Lead, prime quality, ground in oil,
 3-50, 4-25.

10 pounds English Vermilion, dry, in pounds.

100 pounds Indian Red, ground in oil, 14-5, 10-2,
 10-1.

50 pounds Venetian Red, ground in oil, 7-5, 5-2,
 5-1.

100 pounds Raw Sienna, ground in oil, 14-5, 10-2,
 10-1.

200 pounds Burnt Umber, ground in oil, 5-10, 24-5,
 10-2, 10-1.

50 pounds Raw Umber, ground in oil, 7-5, 5-10,
 10-2, 10-1.

100 pounds Chrome Yellow, ground in oil, 14-5,
 10-2, 10-1.

500 pounds Chrome Green, ground in oil, 40-10,
 15-5, 10-2, 5-1.

1 barrel Lampblack.

5 barrels prime quality Spanish Whiting.

—will be received at the office of the Department of
 Public Charities and Correction, in the City of New
 York, until 9:30 o'clock A. M., of Friday, January 30,
 1885.

The person or persons making any bid or esti-
 mate shall furnish the same in a sealed envelope, in-
 dorsed "Bid or Estimate for Groceries, Dry Goods,
 Hardware, Crockery, Lumber, and Paints," 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 a contract
 awarded to, any person who is in arrears to the Corpora-
 tion upon debt or contract, or who is a defaulter, as
 surety or otherwise, upon any obligation to the Corpora-
 tion.

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

Each bid or estimate shall contain and state the name
 and place of residence of each of the persons making the
 same; the names of all persons interested with him or
 them therein; and if no other person be so interested, it
 shall distinctly state that fact; 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 por-
 tion 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 there-
 in 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 con-
 sent, in writing, of two householders or freeholders in the
 City of New York, with their respective places of busi-
 ness 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 re-
 fuse to execute the same, they shall pay to the Corpora-
 tion any difference between the sum to which he would
 be entitled on its completion, and that which the Cor-
 poration may be obliged to pay to the person or per-
 sons to whom the contract may be awarded at any subse-
 quent 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 accom-
 panied by the oath or affirmation, in writing, of each of the
 persons signing the same that he is a householder or free-
 holder 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 accom-
 panied by either a certified check upon one of the
 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 con-
 taining 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 exe-
 cute 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 him 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 sam-
 ples of the same, respectively, at the office of the said
 Department. Bidders are cautioned to examine the
 specifications for particulars of the articles, etc., re-
 quired, before making their estimates.

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

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

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

Bidders are informed that no deviation

CONDITIONS OF THE SALE.

The sale will commence at foot of Bloomfield street, at 12 o'clock M., and will proceed at the other place above named, as soon thereafter as possible.

Each of the above lots will be sold separately, and for a sum in gross and not for a price per article. The estimated quantities stated to be in the several lots are believed to be correct, but the Department will not make any allowance from the purchase-money for short delivery on any lot, and bidders must consider as to the correctness of the estimate for quantity when making their bids.

All the old broken logs, etc., are to be taken and received by the purchaser, as they lie on shore, or in the water, on the day of the sale.

Purchasers at the sale will be required to pay the auctioneer's fees and charges in addition to the prices bid for the material purchased by them.

Purchasers will also be required to forthwith remove the property or material bought by them, except as to lots Nos. 23, 24, 25 and 26, for the removal of which ten days' time will be given, but the Department will not be responsible in any case for any portion of such material after the receipt for the purchase money has been given.

All property not removed promptly will remain at the risk of the buyer.

Terms of sale will be cash, to be paid at the time of sale. An order will be given for material purchased.

L. J. N. STARK,
JOHN R. VOORHIS,
WILLIAM LAMBEER,
Commissioners of the Department of Docks.

DEPARTMENT OF DOCKS,
117 AND 119 DUANE STREET,
NEW YORK CITY.

NOTICE TO MARINERS IN THE PORT OF NEW YORK, PILOTS, AND ALL OTHERS TO WHOM IT MAY CONCERN.

PLEASE TAKE NOTICE THAT THIS DEPARTMENT has placed off the Battery and south of Pier, new 1, North river, two wooden floats or buoys, cubical in shape, six feet on each side, painted black, and anchored on a line bearing S. 7 1/2° east from southwest corner of Pier, new 1, North river, the first float being anchored about 200 feet and the second about 335 feet distant therefrom.

By order of the Board.

JOHN T. CUMING,
Secretary.

AQUEDUCT COMMISSION.

COMMISSIONERS OF APPRAISAL OF REAL ESTATE
TO BE TAKEN FOR THE NEW
AQUEDUCT WITHIN THE COUNTY OF NEW YORK.

EVERY OWNER OR PERSON IN ANY WAY interested in any real estate between the Harlem river and the northern boundary of the City and County of New York, intended to be taken or entered upon and used and occupied for the purposes of the new Aqueduct, also any owner or person interested in any real estate contiguous thereto, and which may be affected by the construction, and maintenance of said aqueduct, or of any of the works connected therewith, is hereby required to present his claim to the Commissioners of Appraisal appointed for the purpose of appraising such lands and easements, or ascertaining such damages, at the offices of said Commissioners, Room 303, in the Mutual Life Insurance Building, No. 32 Nassau street, in the City of New York.

All said claims may be filed on and after the first day of October, 1884. The maps showing the location of the Aqueduct, and the lands and interests to be acquired will be on file at the said offices on and after that date.

E. ELLERY ANDERSON,
HENRY F. SPAULDING,
ROBERT MURRAY, } Commissioners

JURORS

NOTICE IN RELATION TO JURORS FOR STATE COURTS.

OFFICE OF THE COMMISSIONER OF JURORS,
NEW COUNTY COURT-HOUSE,
NEW YORK, June 1, 1883.

APPLICATIONS FOR EXEMPTIONS WILL BE heard here, from 10 to 3 daily, from all persons hitherto liable or recently serving who have become exempt, and all needed information will be given.

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

Persons "enrolled" as liable must serve when called or pay their fines. No mere excuse will be allowed or interference permitted. The fines if unpaid will be entered as judgments upon the property of the delinquents.

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

Every man must attend to his own notice. It is a misdemeanor to give any jury paper to another to answer. It is also punishable by fine or imprisonment to give or receive any present or bribe, directly or indirectly, in relation to a jury service, or to withhold any paper or make any false statement, and every case will be fully prosecuted.

GEORGE CAULFIELD,
Commissioner of Jurors,
Room 17, New County Court-house.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT—CITY OF NEW YORK,
No. 301 MOTT STREET,
NEW YORK, January 23, 1885.

PROPOSALS FOR ESTIMATES FOR HEATING AND STEAM-FITTING APPARATUS AT ADMINISTRATION, KITCHEN AND BOILER-HOUSE BUILDINGS ON NORTH BROTHER ISLAND.

PROPOSALS FOR ESTIMATES FOR HEATING and steam-fitting apparatus at Administration, Kitchen and Boiler-house Buildings, on North Brother Island, City and County of New York, will be received by the Commissioners of the Health Department, at their office, No. 301 Mott street, until 2:30 o'clock P. M. of the 3d day of February 1885, at which time and place they will be publicly opened and read by said Commissioners.

Any person making an estimate for the above work shall furnish the same in a sealed envelope to the head of said Health Department, indorsed, "Estimate for Heating and Steam-fitting Apparatus at Administration, Kitchen and Boiler-house Buildings on North Brother Island, City and County of New York," and also with the name of the person or persons presenting the same, and the date of its presentation.

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 sum of \$2,000.

Bidders are required to submit their estimates upon the following express conditions, which shall apply to and become part of every estimate received.

1st. 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 estimate, and shall not at any time after the submission of an estimate, dispute or complain of the statement of quantities, nor assert that there was any misunderstanding in regard to the nature or amount of the work to be done.

2d. Bidders will be required to complete the entire work to the satisfaction of the Health Department, 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 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.

Bidders will state in their estimates a price for the whole of the work to be done, in conformity with the approved form of contract and the specifications therein set forth, by which price the bids will be tested. This price is 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.

Bidders will distinctly write out, both in words and in figures, the amount of their estimates for doing this 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 estimate 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 by all the parties interested.

Each 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 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 or the Health Department 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 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 and stated in the proposals, 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 intent on 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, 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 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 included 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-book, 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 by the Comptroller 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 by the Comptroller.

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.

Bidders are requested, in making their bids or estimates, to use a 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.

The Department reserves the right to reject any or all estimates not deemed beneficial to or for the public interest.

Plans may be examined, and specifications and blank forms for bids or estimates obtained, by application to the Secretary of the Board, at his office, No. 301 Mott street, New York.

ALEXANDER SHALER,
WOLSEY JOHNSON,
WILLIAM M. SMITH,
STEPHEN B. FRENCH,
Commissioners.

DEPARTMENT OF TAXES AND ASSESSMENTS.

DEPARTMENT OF TAXES AND ASSESSMENTS,
STAATS ZEITUNG BUILDING,
NEW YORK.

IN COMPLIANCE WITH SECTION 817 OF THE City Consolidation Act of 1882, it is hereby advertised that the books of "The Annual Record of the Assessed Valuations of Real and Personal Estate" of the City and County of New York, for the year 1882, will be open for examination and correction from the second Monday of January, 1885, until the first day of May, 1885.

All persons believing themselves aggrieved must make application to the Commissioners of Taxes and Assessments, at this office, during the period said books are open, in order to obtain the relief provided by law.

Applications for correction of assessed valuations on personal estate must be made by the person assessed, to the said Commissioners, between the hours of 10 A. M. and 2 P. M. at this office during the same period.

THOMAS B. ASTEN,
EDWARD C. DONNELLY,
THOMAS L. FEITNER,
Commissioners of Taxes and Assessments.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED AT the Hall of the Board of Education, corner of Grand and Elm streets, by the School Trustees of the Twenty-third Ward, until 4 o'clock P. M., on Thursday, the 29th day of January, 1885, for erecting two Iron Stairways for Primary Department Grammar School-house No. 60, on Courland avenue, near One Hundred and Forty-eighth street.

Plans and specifications may be seen, and blanks for proposals, and all necessary information may be obtained, at the office of the Superintendent of School Buildings, No. 146 Grand, corner of Elm street, third floor.

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

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

No proposal will be considered from persons whose character or antecedent dealings with the Board of Education render their responsibility doubtful.

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

WILLIAM R. BEAL,
L. A. FULLGRAFF,
WILLIAM HOGG,
SAMUEL SAMUELS,
ALVAH TROWBRIDGE,

Board of School Trustees, Twenty-third Ward.

Dated, New York, January 15, 1885.

SUPREME COURT.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of One Hundred and Sixtieth street, between Kingsbridge road and Eleventh avenue, in the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to us at our office, No. 73 William street (third floor), in the said city, on or before the second day of March, 1885, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said second day of March, 1885, and for that purpose will be in attendance at our said office on each of said ten days at 2 1/2 o'clock P. M.

Second—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the third day of March, 1885.

Third—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.: Westerly by the easterly line or side of Eleventh avenue; northerly by the centre line of the blocks between One Hundred and Sixtieth and One Hundred and Sixty-first streets, from the easterly line or side of Eleventh avenue to the westerly line or side of Kingsbridge road; easterly by the westerly line or side of Kingsbridge road, and southerly by the centre line of the blocks between One Hundred and Fifty-ninth and One Hundred and Sixtieth streets from the westerly line or side of Kingsbridge road to the easterly line or side of Eleventh avenue, excepting therefrom all the streets and avenues within said area.

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, at the City Hall, in the City of New York, on the twentieth day of March, 1885, 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, January 21, 1885.

JOHN WHALEN,
J. DANA JONES,
E. HOGAN, } Commissioners.

ARTHUR BERRY, Clerk.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of One Hundred and Sixty-first street, between Tenth and Eleventh avenues, in the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to us at our office, No. 73 William street (third floor), in the said city, on or before the 2d day of March, 1885, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 2d day of March, 1885, and for that purpose will be in attendance at our said office on each of said ten days at three o'clock P. M.

Second—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the 3d day of March, 1885.

Third—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows, viz.: Westerly by the easterly line or side of Eleventh avenue; northerly by a straight line drawn from a point on the easterly line or side of Eleventh avenue, ninety-nine feet eleven inches northwardly from the northerly line of One Hundred and Sixty-first street easterly to a point on the westerly line or side of Tenth avenue, distant ninety-nine feet eleven inches northerly from the northerly line of One Hundred and Sixty-first street; easterly by the westerly line or side of Tenth avenue; and southerly by the centre line of the block between One Hundred and Sixtieth and One Hundred and Sixty-first streets, from Tenth avenue to Eleventh avenue, excepting therefrom all of the streets and avenues within said area.

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, at the City Hall, in the City of New York, on the 23d day of March, 1885, 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, January 21, 1885.

JOHN WHALEN,
J. DANA JONES,
E. HOGAN, } Commissioners.

ARTHUR BERRY, Clerk.

In the matter of the application of the Department of Public Works for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of One Hundred and Forty-second street, between Boulevard and Tenth avenue, in the City of New York.

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

First—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to us at our office, No. 73 William street (third floor), in the said city, on or before the 28th day of January, 1885, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 28th day of January, 1885, and for that purpose will be in attendance at our said office on each of said ten days at 2 o'clock P. M.

Second—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the 29th day of January, 1885.

Third—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces or parcels of land, situate, lying and being in the City of New York, which, taken together, are bounded and described as follows: northerly by the centre line of the block between One Hundred and Forty-second street and One Hundred and Forty-third street; easterly by the westerly line or side of Tenth avenue; southerly by the centre line of the block between One Hundred and Forty-first street and One Hundred and Forty-second street; and westerly by the easterly line or side of the Boulevard, excepting therefrom all the streets and avenues within said area.

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, at the City Hall, in the City of New York, on the 13th day of February, 1885, 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, December 16, 1884.

HAROLD MORGAN SMITH,
E. HOGAN,
JOHN WHALEN, } Commissioners.

ARTHUR BERRY, Clerk.

FINANCE DEPARTMENT.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City of New York, due February 1, 1885, will be paid on that day by the Comptroller, at his office in the Stewart Building, corner of Broadway and Chambers street.

The Transfer Books will be closed from January 17 to February 1, 1885.

EDWARD V. LOEW,
Comptroller.

FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
NEW YORK, January 10, 1885.

NOTICE OF POSTPONEMENT OF SALE OF LANDS AND TENEMENTS FOR UNPAID TAXES AND CROTON WATER RENTS IN THE CITY OF NEW YORK.

PURSUANT TO SECTION 928 OF THE NEW York City Consolidation Act of 1882, the Comptroller of the City of New York hereby gives PUBLIC NOTICE that the sale at public auction of lands and tenements in said city for unpaid taxes levied in the year 1880, and Croton Water Rents laid for the year 1879, and now remaining due and unpaid, which sale is advertised to be held at the County Court-house, in the City Hall Park, in the City of New York, on Monday, December 22, 1884, at 12 o'clock noon, has been and is hereby postponed by him until Monday, May 11, 1885, to be held on that day at the same hour and place.

A pamphlet containing a detailed statement of the property advertised for sale may be obtained at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents.

EDWARD V. LOEW,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, Dec. 20, 1884.

NOTICE OF POSTPONEMENT OF SALE OF LANDS AND TENEMENTS FOR UNPAID ASSESSMENTS FOR LOCAL IMPROVEMENTS IN THE CITY OF NEW YORK.

PURSUANT TO SECTION 928 OF THE NEW York City Consolidation Act of 1882, the Comptroller of the City of New York hereby gives PUBLIC NOTICE that the sale at public auction of lands and tenements in said city for unpaid assessments laid and confirmed during the year 1879 and prior thereto, for local improvements, which sale is advertised to be held at the County Court-house, in the City Hall Park, in the City of New York, on Monday, November 24, 1884, at 12 o'clock noon, has been and is hereby postponed by him until Monday, May 25, 1885, to be held on that day at the same hour and place.

A pamphlet containing a detailed statement of the property advertised for sale may be obtained at the Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents.

S. HASTINGS GRANT,
Comptroller.

CITY OF NEW YORK—FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE, Nov. 15, 1884.

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 1853 to 1885, 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, Comptroller's Office, New County Court-house."

EDWARD V. LOEW,
Comptroller.

THE CITY RECORD.

COPIES OF THE CITY RECORD CAN BE obtained at No. 3 City Hall (northwest corner basement). Price three cents each.