

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. V

NEW YORK, SATURDAY, JUNE 9, 1877.

NUMBER 1,214.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, June 6, 1877.

In accordance with section 110, chapter 335, Laws of 1873, the Department of Public Works makes the following report of its transactions for the week ending Saturday, June 2, 1877:

Public Moneys Received and Deposited in the City Treasury.

For Croton Water Rent.....	\$37,748 82
For Penalties on Croton Water Rent.....	102 45
For Tapping Croton Pipes.....	174 00
For Vault Permits.....	702 87
For Sewer Permits.....	240 00
For Sewer Pipe sold to contractors.....	520 00
For Removing Obstructions.....	8 02
Total.....	\$39,496 16

Contracts Entered Into.

Paving John street, from Broadway to Water street and Dey street from Broadway to West street. Contractor—George F. Doak, of 418 West Fifty-seventh street. Sureties—George Caulfield, of 291 Broadway; M. B. Brown, of 770 Lexington avenue.

Paving Maiden lane, from Broadway to South street; Liberty street, from Maiden lane to West street, and Cortlandt street, from Broadway to Greenwich street. Contractor—George F. Doak, of 418 West Fifty-seventh street. Sureties—George Caulfield, of 291 Broadway; M. B. Brown, of 770 Lexington avenue.

Paving Broadway, from Manhattan street to One Hundred and Thirty-third street. Contractor—George F. Doak, of 418 West Fifty-seventh street. Sureties—George Caulfield, of 291 Broadway; M. B. Brown, of 770 Lexington avenue.

Regulating, grading, etc., One Hundred and Sixth street, from Madison to Fourth avenue. Contractor—Edward Bradburn, of 1241 Lexington avenue. Sureties—Bernard Maloney, of 1376 Lexington avenue; John Ryan, of 44 Prince street.

Permits Issued.

- 3 permits to construct street vaults.
- 19 permits to make sewer connections.
- 22 permits to repair sewer connections.
- 51 permits to tap Croton pipes.
- 82 permits to repair water connections.
- 64 permits to repair sidewalks.
- 102 permits to place building material on streets.

Obstructions Removed.

- One stand, from southwest corner Eighth avenue and Twenty-fourth street.
- One sign, from No. 310 Third avenue.
- One stand, from southwest corner Grand and Orchard streets.
- Crockery from southwest corner of Eighth avenue and Thirtieth street.
- One post and pole, from No. 173 Essex street.
- Iron bedsteads, from No. 566 Ninth avenue.
- One show case, from No. 160 Bowery.
- Show case and signs, from No. 168 Bowery.
- Signs, from Nos. 172 and 174 Bowery.
- One wagon, from No. 351 Bowery.
- One wagon and three trucks, from junction of Bowery and Third avenue.
- Stone and dirt, from Fifty-eighth street, two hundred feet east of Second avenue.

Public Lamps.

- 52 new street lamps lighted.
- 12 old street lamps relighted.
- 20 street lamps discontinued.
- 4 lamp-posts removed.
- 1 lamp-post reset.
- 8 lamp-posts removed and reset.
- 80 lamp-posts straightened.
- 15 columns released.
- 7 columns refitted.

Replacing Pavements over Croton-mains.

- In Fifty-sixth street, between Seventh avenue and Broadway.
- In Forty-sixth street, between Fifth and Madison avenues.
- In Twenty-second street, between Sixth and Seventh avenues.
- In Twenty-first street, between Seventh and Eighth avenues.
- In Fifth avenue, between Fifty-third and Fifty-fifth streets.
- In Fifth avenue, between Thirty-fourth and Thirty-fifth streets.
- In Madison avenue, between Thirty-eighth and Thirty-ninth streets.

Repairing Pavements.

- In Fifty-third street, between Sixth and Seventh avenues.
- In Thirty-second street, between First and Second avenues.
- In Thirtieth street, between Eleventh and Twelfth avenues.
- In Nineteenth street, between Fifth and Sixth avenues.
- In Nineteenth street, between Third avenue and Irving place.
- In Fifteenth street, between Third avenue and Irving place.
- In Twelfth street, between Greenwich avenue and Hudson street.
- In Eleventh street, between West street and Thirteenth avenue.
- In Tenth street, between Greenwich avenue and Fourth street.
- In Third street, between Thompson and Sullivan streets.
- In Fifth street, between Avenues C and B.
- In Fifth avenue, between Forty-second and Forty-third streets.
- In Lexington avenue, between Twenty-first and Twenty-third streets.
- In Third avenue, between Twelfth and Fifteenth streets.
- In Second avenue, between Thirty-sixth and Forty-first streets.
- In First avenue, between Thirty-first and Thirty-second streets.
- In West street, between Charlton and Spring streets.
- In Mercer street, between Bleecker and Third streets.
- In Canal street, between Varick and Hudson streets.
- In Houston street, between Thompson and Sullivan streets.
- In King street, between Macdougal and Varick streets.
- In Jones street, between Bleecker and Fourth streets.

- In Spring street, between Mercer and Wooster streets.
- In Hudson street, between Hubert and Franklin streets.
- In William street, between Beekman and Ann streets.
- In Gold street, between Ann and Spruce streets.
- In Fulton street, between Nassau and William streets.
- In Market street, between East Broadway and Division street.
- In Houston street, between Avenues A and B.
- In Rivington street, between Orchard and Essex streets.
- In Clinton street, between Henry and Monroe streets.
- In Broadway, between Eleventh and Twelfth streets.
- In Bowery, between Second and Third streets.
- In Monroe street, between Clinton and Montgomery streets.

Repairing and Cleaning Sewers.

- 116 receiving-basins and culverts cleaned.
- 425 lineal feet of sewers cleaned.
- 3 lineal feet of sewers rebuilt.
- 68 lineal feet of culvert rebuilt.
- 15 lineal feet of spur-pipe laid.
- 1 receiving-basin rebuilt.
- 4 receiving-basins repaired.
- 2 basin covers replaced.
- 3 man-holes repaired.
- 2 man-hole frames and covers replaced.
- 1 man-hole frame and cover reset.

Appointments..

Thomas L. Botts, Rodman.
F. McQuade, Inspector of Paving.

Discharged on Completion of Work.

William Brogan, Inspector on Sewer.

Discharged on Account of necessary Reduction of Force

William Roddy, Inspector on Water-pipes in Buildings.
J. Dunnigan, " "
S. Steinbrink, " "
H. Boucsin, " "
C. Merritt, " "

STATEMENT of Laboring Force employed in the Department of Public Works during the week ending June 2, 1877.

NATURE OF WORK.	MECHANICS.	LABORERS.	TEAMS.	CARTS.
Maintenance of Aqueduct and Reservoirs.....	1	50	3	..
In Pipe Yard, foot of East Twenty-fourth street.....	1	15	2	..
Laying and repairing Croton pipes.....	33	95	..	21
Repairing pavements.....	69	227	..	68
Cleaning and repairing sewers.....	3	19	..	12
Maintenance of Boulevards and Avenues.....	1	35	15	7
Repairing and sprinkling roads.....	..	17	6	3
Total.....	108	458	26	111
Increase over previous week.....	..	3
Decrease from previous week.....	1

Requisitions on the Comptroller.

The total amount of requisitions drawn by the Department upon the Comptroller during the week is \$49,310.62.

HUBERT O. THOMPSON,
Deputy Commissioner of Public Works.

POLICE DEPARTMENT.

The Board of Police met on the 6th day of June, 1877.

Present—Commissioners Smith, Wheeler, Erhardt and Nichols.

Resolved, That the following-named members of the Police Force be and they are hereby transferred to the Precincts hereinafter named respectively:

- Sergeant George H. Havens, Twenty-ninth Precinct, to Twentieth Precinct.
- " Josiah A. Westervelt, Twentieth Precinct, to Twenty-ninth Precinct.
- Patrolman Abraham Drucker, Fifth Precinct, to Western Steamboat Squad.
- Doorman Charles Flood, Fourth Inspection District, to Fourth Precinct.
- " Thomas F. Golden, Fourth Precinct, to First Inspection District.
- Patrolman James Regan, Eighth Precinct, to Seventh Precinct.
- " William Schneider, Fourth Precinct to Eastern Steamboat Squad.
- " Michael Flanagan, Western Steamboat Squad, to Fifth Court.

Resolved, That the Superintendent be and he is hereby directed to cite before the full Board of Surgeons, on the 8th instant, the following-named members of the Force for examination as to their physical ability to perform full patrol duty:

Patrolman James McArthur, Twelfth Precinct; Patrolman Augustus Willow, Thirty-third Precinct.

Resolved, That Roundsman William Spolasco, Fifth Precinct, be and he is hereby remanded to patrol duty.

Adjourned.

S. C. HAWLEY, Chief Clerk.

POLICE DEPARTMENT, CITY OF NEW YORK,
300 MULBERRY STREET,
June 8, 1877.

R. J. MORRISON, Esq., Supervisor City Record:

SIR—Pursuant to section 44, chapter 335, Laws of 1873, I hereby submit list of appointments, and applicants for appointment, in the Police Department of the City of New York, for the week ending Thursday, June 7, 1877:

Appointment as Patrolman.

Henry Chapman (subject to re-examination).

Applicants for Appointment as Patrolmen.

Rejected by Surgeons...	Frank Maxwell.....	235 Ninth avenue.....	Salesman.
"	Emelius M. Bentell.....	149 West 31st street.....	Stair builder.
"	Richard L. Walsh.....	255 Washington street.....	Carpenter.
Passed	Geo. Church.....	754 Tenth avenue.....	Conductor.
Rejected	Thomas F. Walsh.....	129 West 3d street.....	Driver.
"	John Fisher.....	260 Houston street.....	Printer.
"	Charles White.....	468 Pearl street.....	Grocer.
Passed	Albert Duffield.....	212 East 65th street.....	Conductor.
Rejected	John Purcell.....	356½ Madison street.....	Malster.

Respectfully submitted,

S. C. HAWLEY, Chief Clerk.

METEOROLOGICAL OBSERVATORY
OF THE
DEPARTMENT OF PUBLIC PARKS,
CENTRAL PARK, NEW YORK,

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

ABSTRACT OF REGISTERS FROM SELF-RECORDING INSTRUMENTS,
For the Week Ending June 2, 1877.

Barometer.

DATE. MAY AND JUNE.		7 A. M.	2 P. M.	9 P. M.	MEAN FOR THE DAY.	MAXIMUM.		MINIMUM.	
		REDUCED TO FREEZING.	REDUCED TO FREEZING.	REDUCED TO FREEZING.	REDUCED TO FREEZING.	REDUCED TO FREEZING.	TIME.	REDUCED TO FREEZING.	TIME.
Sunday,	27	30.036	30.071	30.165	30.090	30.192	12 P. M.	29.982	0 A. M.
Monday,	28	30.211	30.190	30.171	30.191	30.190	2 P. M.	30.171	9 P. M.
Tuesday,	29	30.186	30.148	30.098	30.144	30.186	7 A. M.	30.095	12 P. M.
Wednesday,	30	30.077	29.997	29.927	30.000	30.095	0 A. M.	29.907	12 P. M.
Thursday,	31	29.920	29.934	29.972	29.941	29.972	9 P. M.	29.898	3 A. M.
Friday,	1	30.044	30.065	30.057	30.055	30.065	2 P. M.	29.971	0 A. M.
Saturday,	2	30.047	29.970	29.931	29.983	30.045	9 A. M.	29.909	0 A. M.

Mean for the week..... 30.058 inches.
Maximum " at 12 P. M., May 27..... 30.192 "
Minimum " at 3 A. M., " 31..... 29.898 "
Range "294 "

Thermometers.

DATE. MAY AND JUNE.		7 A. M.		2 P. M.		9 P. M.		MEAN.		MAXIMUM.				MINIMUM.				MAXI- MUM.		
		Dry Bulb.		Wet Bulb.		Dry Bulb.		Wet Bulb.		Dry Bulb.		Wet Bulb.		Time.		Time.			Time.	
Sunday,	27	57	51	64	55	53	58.7	53.0	68	4 P. M.	59	4 P. M.	51	4 A. M.	50	4 A. M.	132			
Monday,	28	51	50	71	62	61	58	61.0	56.7	74	4 P. M.	64	4 P. M.	51	6 A. M.	50	6 A. M.	130		
Tuesday,	29	63	58	77	65	68	60	69.3	61.0	77	2 P. M.	65	2 P. M.	55	5 A. M.	54	5 A. M.	137		
Wednesday,	30	61	56	79	66	67	62	69.0	61.3	79	2 P. M.	66	2 P. M.	59	5 A. M.	55	5 A. M.	134		
Thursday,	31	68	60	82	67	77	67	75.7	64.7	85	4 P. M.	70	4 P. M.	61	4 A. M.	57	4 A. M.	141		
Friday,	1	68	62	84	69	70	65	74.0	65.3	86	4 P. M.	70	4 P. M.	64	5 A. M.	61	5 A. M.	139		
Saturday,	2	69	63	86	70	79	68	78.0	67.0	89	4 P. M.	72	4 P. M.	62	4 A. M.	60	4 A. M.	140		

Mean for the week..... 69.4 degrees.
Maximum for the week, at 4 P. M., 2d..... 89. " at 4 P. M., 2d..... 72. "
Minimum " " at 6 A. M., 28th..... 51. " at 6 A. M., 28th..... 50. "
Range " " 38. " 22. "

Wind.

DATE. MAY AND JUNE.		DIRECTION.			VELOCITY IN MILES.			Distance for the Day.	FORCE IN POUNDS PER SQUARE FOOT.				Time.
		7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.		7 A. M.	2 P. M.	9 P. M.	Max.	
Sunday,	27	NNE	ENE	SE	23	46	59	128	0	0	0	2	7.50 A. M.
Monday,	28	SW	SE	ESE	27	16	36	79	0	0	0	1/4	5.10 P. M.
Tuesday,	29	SW	SE	S	13	15	42	70	0	0	0	1/4	1.50 P. M.
Wednesday,	30	SW	SE	SE	44	31	30	105	0	0	0	2 3/4	4.40 P. M.
Thursday,	31	WNW	W	SSW	27	20	20	67	0	0	0	1/4	7.30 P. M.
Friday,	1	WNW	SSW	ESE	9	19	12	40	0	0	0	1/4	1.50 P. M.
Saturday,	2	N	SSW	SSW	2	9	37	48	0	0	0	1/4	4 P. M.

Distance traveled during the week..... 537 miles.
Maximum force " " 2 3/4 pounds.

DATE. MAY AND JUNE.	Hygrometer.						Clouds.			Rain and Snow.					
	FORCE OF VAPOR.			RELATIVE HUMI- DITY.			CLEAR, 0. OVERCAST, 10.			DEPTH OF RAIN AND SNOW IN INCHES.					
	7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	7 A. M.	2 P. M.	9 P. M.	Time of Beginning.	Time of Ending.	Duration. H. M.	Amount of Water. H. M.	Depth of Snow.	
Sunday,	27	.295	.314	.376	63	53	87	0	2 Cu.	5 Cir.
Monday,	28	.348	.436	.443	93	58	82	0	Hazy 1 Cu.	Hazy 1 Cu.
Tuesday,	29	.416	.457	.411	72	49	60	Hazy 0	Hazy 2 Cu.	Hazy 0
Wednesday,	30	.383	.465	.489	71	47	74	Hazy 2 Cir.	Hazy 2 Cir. Cu.	Hazy 0	4.15 P. M.	5.15 P. M.	1 00	.06	..
Thursday,	31	.411	.460	.527	60	42	57	Hazy 0	Hazy 3 Cir. Cu.	Hazy 0
Friday,	1	.476	.507	.550	70	44	75	Hazy 0	Hazy 7 Cir.	Hazy 0
Saturday,	2	.495	.518	.537	70	42	54	Hazy 0	Hazy 1 Cu.	0

Total amount of water for the week..... .06 inch.

DANIEL DRAPER, Director.

DEPARTMENT OF PUBLIC PARKS.

Abstract of proceedings for the week ending June 2, 1877.

MEETING, THURSDAY, MAY 31, 1877.

The Superintendent of the Twenty-third and Twenty-fourth Wards was directed to build receiving-basin at the northeast corner of One Hundred and Thirty-fifth street and Lincoln avenue. Permission was given to Mr. W. T. Cushing to lay a box-drain in One Hundred and Forty-fourth street, opposite his house, and diagonally from the north to the south side of the street; the work to be done at his expense, and under the direction and supervision of the Superintendent of the Twenty-third and Twenty-fourth Wards.

Requisition was made upon the Board of City Record to print 500 copies of the Annual Report of the Director of the Meteorological Observatory.

Permission was given to Mr. John Paul to set the curb and gutter on the east side of Elton avenue for fifty feet north from One Hundred and Fifty-seventh street, on his depositing the amount of the surveyor's fees; that the work be done under the direction of the Department, and that the sidewalk be ten feet wide.

The rule allowing laborers to work only eight hours in any one day was suspended, as regards laborers, etc., employed in watering Jerome avenue, until and including Saturday, June 16, 1877.

The contractors for the construction of cases for the Museum of Natural History were allowed on account of their contract such amount as the Superintending Architect shall estimate, not exceeding \$12,000.

A communication was received from Mr. S. W. Williams, presenting the seeds of some rare Chinese plants. Accepted, with thanks.

A license was granted Mr. C. Ryan to supply refreshments in Central Park.

Five new horses were purchased.

It was referred to the President to ascertain and report the legal rights and powers of the Department in relation to offices for the Superintendent of the Twenty-third and Twenty-fourth Wards.

The junction of the drives immediately west of Webster statue was designated as the site for the bust of Mazini; and it was referred to the Landscape Architect to arrange for all details in connection with the erection of said bust, and with power to allow the inscriptions proposed to remain on the pedestal, subject to the order of the Board.

Twenty mowers were employed.

The Superintendent of the Parks was directed to open the "Green" in Central Park for base ball, croquet, and as a common, on the same terms and conditions prescribed last season.

The following-named employees of the Department, who were appointed, and acted as special Patrolmen on the 15th May, 1877, were also employed as, and discharged the duties of, night watchmen on the night of the same day, viz.: Francis Branigan, Michael R. Halpin, John Holmes, Patrick Murphy, Patrick Reynolds, James Mooney, Dennis Crimmins, and Michael Dalton, were allowed pay for such services.

Mr. Frederick Schreiber, skilled laborer, was allowed one and one-half days' pay—being the time he was absent on account of death in his family.

Appointments.

Geo. A. Robinson, Assistant Engineer, Third avenue Bridge at \$2.50 per day.

Wm. Cushing, Chainman on Riverside avenue work, at \$78 per month.

Forwarded Finance Department.

Pay-rolls..... \$9,087 00
Bills..... 5,051 45

Animals received at Central Park Menagerie for the week ending June 2, 1877:

Births.

3 Lions (*Felis leo*).
2 Wild Geese (*Bernicla canadensis*).
5 Cygnets (*Cygnus buccinator*).

American Museum of Natural History—Number of Visitors.

Monday, May 28..... 427
Tuesday, " 29..... 511
Wednesday " 30..... 10,843
Thursday " 31..... 2,968
Friday June 1..... 3,542
Saturday, " 2..... 5,786

Total..... 24,077

WM. IRWIN, Secretary D. P. P.

DEPARTMENT OF BUILDINGS.

[BOARD OF EXAMINERS.]

The Board of Examiners met at the office of the Department of Buildings, No. 2 Fourth avenue, Tuesday, June 5, 1877, at 3 P. M., upon call of the Superintendent of Buildings.

Present—W. W. Adams, Chairman; H. Dudley, E. Dobbs, J. Banta, J. M. McLean.

The Chairman presented the

Petition of Richard Fisher, for permission to erect three brick buildings on northeast corner of Park avenue and Seventy-seventh street, as per plan of New Buildings No. 377, filed May 31, 1877. Granted.

Petition of J. F. Duckworth, for permission to erect brick building No. 112 Worth street, as per plan of New Buildings No. 351, filed June 2, 1877. Granted.

Petition of H. Englebert, for permission to alter building 209 Spring street, as per plan of Alteration No. 655, filed June 5, 1877. Denied.

Petition of M. Healy, for permission to erect brick building on north side of Thirty-fifth street, 63 feet west of First avenue, as per plan of New Buildings No. 380, filed June 5, 1877. Granted.

Petition of S. Lowden, for permission to erect brick building on east side of Thirteenth avenue, between Twenty-fourth and Twenty-fifth streets, as per plan of New Buildings No. 34, filed June 5, 1877.

Petition of C. Baxter, for permission to erect three buildings on north side of One Hundred and Thirty-fifth street, centre of block, between Willis and Brook avenues, as per plan of New Buildings No. 395, filed June 5, 1877. Granted (providing front and rear walls are 12 inches thick.)

Petition of D. Kennedy, for permission to erect three buildings on south side of One Hundred and Tenth street, One Hundred and Twenty-ninth street, west of Fourth avenue, as per plan of New Buildings No. 394, filed June 5, 1877. Granted.

Petition of L. W. Leeds, for alteration of buildings No. 100 and 102 Broadway, and No. 1 Pine street, was reconsidered and denied.

Petition of H. Bucking, for erection of building on south side of Forty-ninth street, 275 feet west of Eleventh avenue, was reconsidered and granted.

Petition of C. D. Pease & Co., for exemption from law requiring iron shutters on building on south side of Forty-third street, 280 feet west of Eighth avenue. Openings B and C exempted. Openings A and D provided, as per diagram.

THOMAS DONALDSON, Clerk to Board.

APPROVED PAPERS

Whereas, The Legislature of this State has recently passed the act known as the "Omnibus Bill," which, for selfish and partisan purposes, makes very important alterations in the local government of the City of New York, is crude and unintelligible, and in many particulars injurious to the best interests of our city; therefore

Resolved, That we, the Common Council of the City of New York, elected to represent the people of said city, do respectfully request his Excellency Governor Robinson to withhold his signature from said bill;

Resolved, That a Committee of three be appointed by this Board to wait upon his Excellency Governor Robinson and present to him a copy of these resolutions, together with the views of the local authorities in relation to said bill.

Adopted by the Board of Aldermen, May 12, 1877.

Approved by the Mayor, May 14, 1877.

Resolved, That the Commissioner of Public Works be requested to repair the carriageway of Twenty-fourth street, between Lexington and Fourth avenues.

Adopted by the Board of Aldermen, May 22, 1877.

Approved by the Mayor, May 25, 1877.

AN ORDINANCE to prevent the Danger of Hydrophobia to any of the Inhabitants of the City of New York.

The Mayor, Aldermen, and Commonalty of the City of New York do ordain as follows:

Section 1. Hereafter it shall not be lawful to permit any dog to go abroad loose or at large in any of the public streets, lanes, alleys, highways, parks or places within the corporate limits of the City of New York, under a penalty of three dollars for each offense, to be recovered against the owner, possessor, or person who knowingly harbored such dog within three days previous to the time of such dog being so found going abroad loose or at large; and the Commissioners of Police are hereby authorized and directed to cause complaint to be made to the Corporation Attorney against the owner or possessor of every dog permitted to go loose or at large within the corporate limits, as aforesaid, for the recovery of the penalties prescribed in this ordinance; such penalties and all license fees, when collected, to be accounted for semi-monthly, and paid to the Comptroller of said city, and upon the requisition of the Mayor, to be applied towards the payment of enforcing the provisions of this ordinance. Nothing in this ordinance shall prevent any dog from going into any such street, lane, alley, highway, park or public place, provided such dog shall be held, by such owner or other person, securely by a cord or chain, to be not more than four feet long, fastened to a collar around the neck of the animal.

Sec. 2. Every owner, possessor, or person who harbors any dog shall take out a permit for each dog, at the Permit Bureau, paying the sum of two dollars (\$2) for the same. All permits, and renewals of the same, shall be dated from the first day of May in each and every year, and shall be for one year from date, and all renewals shall be one dollar (\$1). Said permit shall have the name of the owner and the number of the permit or license on it. Any dog so licensed must have a collar around his neck, with a metal tag attached, having the number of the license on it. And any dog so licensed must, when in the street, be held by such owner, or other person, secured by a cord, rope, or chain, not more than four feet in length; but the owner, at his option, may use, instead of the above, a muzzle, constructed so as to prevent the dog from biting. Any dog that is not so secured, although he is licensed, shall be captured the same as if no license was granted. No dog having a collar and tag, with the number of his license on it around his neck, that may be in a wagon or other vehicle belonging to his owner, shall be captured. Any person appointed by his Honor the Mayor to capture dogs who shall permit any person to take one or more dogs from him for nothing, or for pay, shall be arrested, and taken before a police justice, and upon the facts being proven, the judge shall impose a fine of not less than \$10, or more than \$50, for each offense. Any person may make a complaint of persons having dogs unlicensed at the police stations, and the officer in command shall entertain the same; and all policemen on patrol duty must report all violations of this ordinance the same as any other violation of a Corporation ordinance. All such reports shall be transmitted to the Corporation Attorney, the same as for other violations of city ordinances, and in addition to the \$3 fine, shall be added all costs of suits for the recovery of the same as for any other violation of the city ordinances. The provisions of this section, except those relating to leading and muzzling dogs, shall not apply to dogs owned by non-residents, in remaining temporarily or in passing through this city, or to dogs brought into this city and entered for exhibition at any dog show or annual exhibition of dogs.

Sec. 3. The Mayor of the City of New York is hereby authorized and empowered to take such measures as he may deem most efficient to carry into effect the provisions of section 1 of this ordinance. All dogs found loose or at large, as aforesaid, shall be seized, captured and delivered by such persons as the Mayor shall designate, at a place to be provided and indicated by him, where such animals, if not within forty-eight hours thereafter claimed and redeemed by the owner or some other person, shall be killed and destroyed in such manner and by such persons as the Mayor shall designate.

Sec. 4. Any owner or other person who may claim such dog shall, before being placed in possession thereof, pay therefor the sum of three dollars. The provisions of this ordinance shall apply only to dogs owned or claimed by residents of this city; and any person who shall knowingly present any such dog, and claim payment for the capture thereof, which shall not be owned or captured within the corporate limits of this city, shall thereby incur a penalty of ten dollars.

Sec. 5. No person shall hinder or molest any person or persons so appointed by the Mayor while engaged in seizing or capturing and delivering any such dog as aforesaid, or any other person engaged in the performance of any duty enjoined by the provisions of this ordinance, under a penalty of not less than twenty-five nor more than one hundred dollars for every offense, to be sued for and recovered in the manner now provided by law or ordinance for the recovery of penalties for violations of the ordinances of the Common Council, on the complaint of the person so hindered or molested; the penalty, when recovered, to be accounted for, paid, and appropriated, as provided in section one of this ordinance. The Commissioners of Police are hereby authorized and required to cause the persons so engaged in the performance of any of the duties prescribed by this ordinance, to be protected from hindrance or molestation.

Sec. 6. Chapter XLIV. of the Revised Ordinances of 1866, and all other ordinances or parts of ordinances inconsistent or conflicting with the provisions of this ordinance, are hereby repealed.

Sec. 7. This ordinance shall take effect immediately.

Adopted by the Board of Aldermen, May 29, 1877.

Approved by the Mayor, June 1, 1877.

Resolved, That the resolution for laying water-pipes in Ninety-sixth street, from Eighth to Ninth avenue, approved May 12, 1877, be and is hereby amended by striking out the figures "1876," and inserting in lieu thereof the figures "1875."

Adopted by the Board of Aldermen, May 22, 1877.

Approved by the Mayor, May 25, 1877.

Resolved, That permission be and the same is hereby given to George Kemp, owner of the Buckingham Hotel, to remove the ornamental lamp now in front of the hotel, near the southeast corner of Fifth avenue and Fiftieth street (placed there by said owner), to a point on Fiftieth street, south side, about forty feet east of its present location, as shown on the annexed diagram, the work to be done at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, May 12, 1877.

Approved by the Mayor, May 21, 1877.

Resolved, That permission be and the same is hereby given to Bernard Buchelberger to place and keep a watering-trough on the sidewalk in front of his place of business on the northwest corner of Third avenue and One Hundred and Fifty-second street, the work to be done and water supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, May 22, 1877.

Approved by the Mayor, May 25, 1877.

Resolved, That the Commissioner of Public Works be and he is hereby authorized and directed to cause retaining walls and an arch to be constructed for the support and protection of the forty feet roadway excavated in the centre of Forty-second street, between First and Second avenues; that the work be done in such manner as the said Commissioner shall deem for the best interests of the city and the property-owners, and he shall, also, cause to be placed a sufficient protecting railing, where needed, and have proper steps built on the east extremity of the work, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, April 19, 1877.

Approved by the Mayor, May 1, 1877.

Resolved, That permission be and the same is hereby given to Alexander Nicoll to place and keep two ornamental lamp-posts and lamps (posts not to exceed the prescribed dimensions) in front of No. 143 Bowery, the work to be done and gas supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, May 22, 1877.

Approved by the Mayor, May 24, 1877.

Resolved, That permission be and the same is hereby given to Jasper G. Carpenter to place a watering-trough in front of his premises No. 34 Delancey street, the work to be done and water supplied at his own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, May 22, 1877.

Approved by the Mayor, May 24, 1877.

DEPARTMENT OF TAXES AND ASSESSMENTS.

DEPARTMENT OF TAXES AND ASSESSMENTS,
June 2, 1877.

At a meeting of the Board held May 23, a copy of an opinion by Judge Brady, Supreme Court, General Term, in the matter of The People ex rel. The London and Manchester Plate Glass Company against The Commissioners of Taxes and Assessments of the City of New York, was received from the office of the Counsel to the Corporation, and ordered on file.

George Snow, Clerk, resigned.

A. STORER, Secretary.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT,
No. 301 MOTT STREET,
NEW YORK, June 5, 1877.

The Board of Health met this day.

304 orders for the abatement of nuisances were made.

The Attorney was directed to commence suits for non-compliance with the orders of the Board in 29 cases, and for violation of the Sanitary Code in 30 cases.

Reports Received.

From the Sanitary Superintendent: On operations of the Sanitary Bureau; on contagious diseases; on slaughter-houses; on work performed by Disinfecting Corps; weekly report from Riverside Hospital; monthly report of work performed by the Vaccinating Corps; monthly report of work performed by Scavengers; on applications for permits; on street pavements; on premises 407, 409, and 411 East Fifty-second street; on violations of Sanitary Code; on application for relief from Order 1065.

From the Attorney and Counsel: Weekly report; monthly report.

From the Deputy Register of Records: Weekly letter on mortality; weekly mortuary statement; weekly abstract of marriages, births, and still-births; weekly report on deaths from diphtheria, scarlatina, membranous croup, and malarial and cerebro-spinal fevers for week ending June 2, 1877.

Communications Received.

Weekly statement of the Comptroller.
A communication from the Board of Health of Pittsburgh, in respect to the mode of cleaning and emptying cesspools, etc.
An application for appointment was received from Dr. Henry Wolff.

Communications Received from other Departments.

From Department of Finance: Weekly statement of Comptroller.

From Police Department: Reports on violations of the Sanitary Code.

Communications referred to other Departments for the necessary action.

To the Department of Public Works—

On condition of street pavement in front of 207 Broome street.

" " Fifty-second street, between Eighth avenue and Broadway.
" " Seventh avenue, between Forty-seventh and Forty-eighth streets.
" " Morris street, between Washington and West streets.
" " Seventh avenue, between Forty-ninth and Fiftieth streets.
" " Seventh avenue, between Forty-eighth and Forty-ninth streets.
" " No. 111 West Third street.

To the Department of Public Parks: On sanitary condition of premises in Courtland avenue, between One Hundred and Fifty-sixth and One Hundred and Sixty-first streets.

Bills Audited.

J. B. Taylor.....	\$130 95	David S. Veitch.....	\$18 00
J. McNamara.....	57 95	John Conway.....	23 08
John B. Purroy.....	38 00	M. C. Thompson.....	209 34
H. Endemann.....	63 94	C. Golderman.....	167 52
Robert McMullen.....	21 00	John Mara.....	21 37
Richard Frick.....	20 25	Thomas Collins.....	20 25
John Sullivan.....	16 50	Patrick Sullivan.....	10 50
John A. McDonald.....	30 00	George S. Hastings.....	14 65

Permits Granted.

To drive 4 cows from Sixth avenue and One Hundred and Twenty-fifth street to One Hundred and Twenty-fifth street, between Sixth and Seventh avenues.

To drive 15 cows from One Hundred and Fifteenth street, between Sixth and Seventh avenues, to One Hundred and Twenty-third street, between Sixth and Seventh avenues.

To drive 18 cows from Hoffman street and Kingsbridge road to College lane and Boulevard.

Resolutions.

Resolved, That section 155 of the Sanitary Code be and the same is hereby amended by adding at the end thereof the following, "provided that the same effect shall be given, under this section, to a burial or transit permit issued by the Board of Health or Health Officer of the City of Yonkers, as to a burial or transit permit issued from this Department when the death of the person named in the permit shall have occurred in said city of Yonkers."

Whereas, The dock at the foot of West Thirty-eighth street is used by the Contractor of the Health Department for the collection and removal of offal and dead animals; and

Whereas, Large numbers of butchers' wagons and other vehicles are driven upon the dock daily; and

Whereas, The maintenance of order is absolutely impossible without the presence of a policeman during the hours from 6 A. M. to 6 P. M.; and

Whereas, There has always been a policeman detailed to this dock until within the past week; therefore

Resolved, That the Police Department be respectfully requested to detail a policeman for this service.

Resolved, That the Register of Records be and is hereby authorized and directed to record the following births:

Male child, born March 16, 1877, at 209 East Eighty-seventh street.

Male child, born March 16, 1877, at 163 East Eighty-eighth street.

Resolved, That the Register of Records be and is hereby authorized and directed to correct the record of death of Frederick Kallmeyer, March 24, 1877, so as to read as follows: Occupation, tailor, in place of carpenter, the same being a clerical error.

The following is a record of the work performed in the Sanitary Bureau for the week ending June 2, 1877:

The total number of inspections made by the Sanitary and Assistant Sanitary Inspectors was 1,526, as follows, viz.: 2 public buildings, 692 tenement houses, 187 private dwellings, 99 other dwellings, 6 manufactories and workshops, 17 stores and warehouses, 38 stables, 50 slaughter-houses, 1 brewery, 1 dangerous building, 5 milk inspections, 1 public drain, 1 roadway, 10 sunken and vacant lots, 42 yards, courts, and areas, 41 cellars and basements, 154 waste-pipes and drains, 115 privies and water-closets, 42 streets, gutters, and sidewalks, 3 dangerous stairways, 2 dangerous chimneys, 3 cesspools, 5 piggeries, 8 other nuisances, together with 10 visits of the Sanitary Inspectors to cases of contagious disease.

The number of reports thereon received from the Inspectors was 568.

During the past week 106 complaints were received from citizens and referred to the Sanitary and Assistant Sanitary Inspectors for investigation and report.

Permits were issued to the consignees of 77 vessels to discharge cargoes, on vouchers from the Health Officer of the Port.

150 permits were granted scavengers to empty, clean, and disinfect privy-sinks.

The Disinfecting Corps have visited 49 premises where contagious diseases were found, and have disinfected and fumigated 42 houses, 42 privy-sinks, together with clothing, bedding, etc.

The Special Disinfecting Corps have disinfected 2,523 privy-sinks, 280 cellars, 329 yards, courts, and areas, 171 garbage boxes, and 114 miles of street gutters.

Four cases of contagious disease were removed to the Hospital by the Ambulance Corps.

The following is a comparative statement of cases of contagious disease reported at the Sanitary Bureau for the two weeks ending June 2, 1877:

Week Ending	Typhus Fever.	Typhoid Fever.	Scarlet Fever.	Cerebro-Spinal Meningitis.	Measles.	Diphtheria.	Small-pox.
May 26.....	0.	5.	89.	3.	59.	40.	3.
June 2.....	1.	9.	101.	2.	47.	47.	3.

During the week ending June 2, 1877, there were issued from this Bureau 430 burial permits for city deaths, 8 for bodies in transitu, and 42 for the interment of still-born infants. There were recorded 430 deaths, 127 marriages, 373 births, 42 still-births, 8 applications for transit permits, and 55 returns from coroners. There were 24 searches of the registers of births, marriages and deaths, and 3 transcripts of births, 2 of marriages, and 19 of deaths were issued from this Bureau.

By order of the Board.

EMMONS CLARK, Secretary.

* 6.267 in Asylums and Penal Institutions.

By Order, JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF
PUBLIC CHARITIES AND CORRECTION,
CORNER OF THIRD AVENUE AND ELEVENTH ST.,
NEW YORK, May 31, 1877.
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 Morgue, Bellevue Hospital, from Fourteenth
Precinct Station-house—Unknown man, age about 40
years; 5 feet 9 inches high; dark hair, brown mous-
tache, blue eyes, tattooed on right arm with crucifix and
letters F. W. M. D.; on left arm United States coat of
arms, with harp in center. Was dressed in brown knit
jacket, dark gray pants, dark vest, blue striped shirt, white
knit undershirt, white cotton flannel drawers, blue woolen
socks, and gaiters.

Unknown woman, from corner of Twenty-fifth street
and Second avenue—Age about 35 years; 5 feet 3 inches
high; dark hair mixed with gray, hazel eyes. Was
dressed in dark plaid skirt, check calico apron, white
chemise, white knit undershirt, brown calico waist with
blue dots, light skirt with brown stripe, drab check petti-
coat, black woolen slippers, drab woolen ribbed stockings,
black knit gaiter; black straw hat trimmed with black
ribbon.

Lower part of unknown man, from Fort Washington
Point—Supposed to have been run over by Hudson River
Railroad, May 18, 1877; at that time lower part of white
shirt, and gray knit undershirt, with shoe of right foot,
was found on bridge at Spuyten Duyvil Creek, by the
police; the lower half was dressed in black check pants,
gray knit drawers, one shoe on left foot.

By Order,

JOSHUA PHILLIPS,
Secretary.

POLICE DEPARTMENT.

POLICE DEPARTMENT, CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE,
300 MULBERRY STREET,
NEW YORK, June 4, 1877.

OWNERS WANTED BY THE PROPERTY
Clerk, Police Department, 301 Mott street,
Room 39, for the following property, now in his custody
without claimants:

Revolvers, gold and silver watches, male and female
clothing, rope, boats, and several small amounts of money
found and taken from prisoners.

C. A. ST. JOHN,
Property Clerk.

SUPREME COURT.

In the matter of the application of the Department of Public
Parks, for and in behalf of the Mayor, Aldermen, and
Commonality of the City of New York, relative to the
opening of One Hundred and Twenty-fifth street, from
Ninth avenue to the Boulevard, 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:

That our report herein will be presented to the Supreme
Court of the State of New York, at a Special Term
thereof, to be held in the New Court-house, at the
City Hall, in the City of New York, on the 12th day
of June, 1877, 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, May 2, 1877.

DENNIS BURNS,
JOHN BRESLIN,
NICHOLAS MULLER,
Commissioners.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT,
No. 301 MOTT STREET,
NEW YORK, April 24, 1877.

AT A MEETING OF THE BOARD OF HEALTH
of the Health Department of the City of New York,
held at its office on the twenty-fourth day of April, 1877,
the following resolution was adopted:

Resolved, That section 55 of the Sanitary Code be and
is hereby amended to read as follows: On and after the
fifth day of May, 1877, no cattle, swine, pigs, calves, or
sheep shall be driven on or between Eleventh and Second
avenues south of Sixtieth street, nor on any other streets or
avenues, except as hereinafter mentioned.

1st. On First avenue, and the cross streets east of First
avenue, between Forty-second and Forty-eighth streets,
inclusive.

2d. On the cross streets west of Eleventh avenue, be-
tween Thirty-ninth and Forty-third streets, inclusive.

3d. On the cross streets west of Eleventh avenue, be-
tween Forty-fifth and Forty-ninth streets, inclusive.

4th. From the cattle yards on Sixth street to Tenth
avenue; thence through Tenth avenue to Sixty-fourth
street; Sixty-fourth street to Eighth avenue, Eighth ave-
nue to Ninety-seventh street, Ninety-seventh street to Fifth
avenue, Fifth avenue to One Hundred and Eighth street,
One Hundred and Eighth street to Second avenue, Second
avenue to One Hundred and Sixth street, One Hundred
and Sixth street to the East river, between midnight and
6 o'clock A. M.

5th. From the cattle yards by the fourth route to second
avenue, on Second avenue to One Hundred and Twenty-
ninth street, on One Hundred and Twenty-ninth street to
Third avenue, across Harlem Bridge, up Third avenue to
the slaughter-houses in Morrisania, between midnight and
6 o'clock A. M.

6th. From the cattle yards on Sixtieth street to Tenth
avenue, on Tenth avenue to Sixty-fourth street, on Sixty-
fourth street to Eighth avenue, on Eighth avenue to Sixty-
fifth street, through Central Park by transverse road to
Fifth avenue, on Fifth avenue to Sixty-seventh street,
through Sixty-seventh street to Fourth avenue, on Fourth
avenue to Sixty-eighth street, through Sixty-eighth street
to First avenue and down First avenue to slaughter-
houses, upon the express condition, however, that the
cattle shall not leave the yards before midnight or after
5 o'clock A. M., that the drivers shall be orderly and quiet,
and that the crosswalks shall be cleaned each morning
before 8 o'clock. Permits under this subdivision shall be
revoked by the Sanitary Superintendent on violation of
any of the foregoing conditions.

7th. From the cattle yards on Sixtieth street down
Eleventh avenue to Thirty-ninth street, between mid-
night and 6 A. M.

8th. From the cattle yards on Sixtieth street to Tenth
avenue, on Tenth avenue to Sixty-fourth street, on Sixty-
fourth street to Eighth avenue, on Eighth avenue to Sixty-
fifth street, through Central Park by transverse road to
Fifth avenue, on Fifth avenue to Sixty-seventh street,
through Sixty-seventh street to Fourth avenue, on Fourth
avenue to Sixty-eighth street, through Sixty-eighth street
to First avenue and down First avenue to slaughter-
houses, upon the express condition, however, that the
cattle shall not leave the yards before midnight or after
5 o'clock A. M., that the drivers shall be orderly and quiet,
and that the crosswalks shall be cleaned each morning
before 8 o'clock. Permits under this subdivision shall be
revoked by the Sanitary Superintendent on violation of
any of the foregoing conditions.

9th. The Sanitary Superintendent may, in special cases,
with the approval of the Board, give temporary permits
to drive animals on other routes than those herein desig-
nated.

[L. S.]

CHARLES F. CHANDLER,
President.

EMMONS CLARK, Secretary.

DEPARTMENT PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, June 2, 1877.

PUBLIC NOTICE

TO SHIPPERS, MERCHANTS, BUILDERS AND OTHERS,
requiring water for shipping, and on piers, wharves, and
bulkheads, and for building purposes.

WHEREAS, THE LICENSE HERETOFORE
held by George Caulfield, for supplying Croton
water for the above purposes, expires on the 4th day of
June, 1877, all persons requiring water for shipping, and
on piers, wharves, and bulkheads, and for building pur-
poses, will be supplied on and after June 5, 1877, by this
Department, upon application to James McCartney,
Superintendent for supplying water to shipping and for
building purposes, at the office of the Chief Engineer,
Room 17½ City Hall, who will give information as to
rates and issue the necessary permits.

Permits, when obtained, must be presented to the
Water Register, Room 10 City Hall, who, on payment of
the rates, will countersign the same.

Parties using water on piers, wharves, and bulkheads,
will be required, as soon as practicable, to place water-
meters on the pipes supplying them, and pay for the water
at meter rate.

ALLAN CAMPBELL,
Commissioner of Public Works.

THE CITY RECORD.

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

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE
COURTS.

OFFICE OF THE COMMISSIONER OF JURORS,
NEW YORK COURT-HOUSE,
NEW YORK, June 1, 1877.

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

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

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

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

Every man must attend to his own notice. It is a mis-
deemeanor 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 re-
lation to a jury service, or to withhold any paper or make
any false statement, and every case will be fully prose-
cuted.

THOMAS DUNLAP, Commissioner,
County Court-house (Chambers street entrance)

FINANCE DEPARTMENT.

WILLIAM KENNELLY, AUCTIONEER.

SCHOOL-SHIP MERCURY.

PURSUANT TO ADJOURNMENT, THE SCHOOL
ship Mercury will be sold at public auction, on

SATURDAY, JUNE 16, 1877,
at 12 o'clock, noon, at the New County Court-house.
The vessel will be moored at the north side of the pier
at the foot of Thirtieth street, North river, where she
may be seen at all reasonable hours.

Memorandum of articles remaining on the ship may be
seen upon application at the Comptroller's Office.

TERMS OF SALE.

Ten per cent. to be paid to the Collector of City Re-
venue, at the time and place of sale, the balance within three
days, at the office of the Collector of City Revenue, in the
New Court-house, upon delivery of the vessel.

COMPTROLLER'S OFFICE,
NEW YORK, June 5, 1877.

JOHN KELLY,
Comptroller.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, June 2, 1877.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED MAY 19, 1877.

Widening of the Boulevard, 25 feet on the westerly side
thereof, as now opened, between One Hundred and
Seventh and One Hundred and Eighth streets, westerly
from the westerly line of Eleventh avenue.

All payments made on the above assessment on or before
August 2, 1877, will be exempt (according to law) from
interest. After that date interest will be charged at the
rate of seven (7) per cent. from the date of confirmation.
The Collector's office is open daily from 9 A. M. to 2 P. M.,
for the collection of money, and until 4 P. M., for general
information.

EDWARD GILON,
Collector of Assessments.

NOTICE IS HEREBY GIVEN THAT THE FOL-
lowing Assessment Lists have been received by the
Board of Assessors, from the Commissioner of Public
Works, for—

No. 1. Sewers in Forty-fourth street, from Second to
Third avenue (\$907.63).

No. 2. Sewers in Boulevard, Ninety-eighth street, Ninth
avenue, and One Hundredth street, from Ninety-sixth
street to Eighth avenue, with branches in Ninth avenue,
Ninety-eighth, Ninety-ninth, and One Hundredth streets
(\$106,795.39).

No. 3. Alteration and extension of sewer in James slip,
at South street (\$2,474.06).

OFFICE BOARD OF ASSESSORS,
No. 19 CHATHAM STREET,
NEW YORK, May 17, 1877.

JOHN R. MUMFORD,
Secretary.

REAL ESTATE RECORDS.

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

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

JOHN KELLY,
Comptroller

COMPTROLLER'S OFFICE,
NEW YORK, February 6, 1877.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, April 27, 1877.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED APRIL 21, 1877.

56th street paving, from 2d to 3d avenue.
59th " " " 1st avenue to Avenue A.
50th " " " 10th to 11th avenue.
58th " " " " " "
60th " " " " " "
126th " " " 2d to 7th avenue.
127th " " " 3d to 6th avenue.
Bogart " " " West street to 13th avenue.
Madison avenue crosswalks, at intersections of 86th, 87th,
88th, and 89th streets.
Lexington avenue crosswalks, at intersection of 78th
street.

68th street regulating, grading, setting curb, gutter stones
and flagging, from 3d avenue to East river.
43d street regulating, grading, setting curb, gutter, and
flagging, from 1st avenue to East river.
124th street regulating, grading, setting curb, gutter, and
flagging, from 8th avenue to Avenue St. Nicholas.
Avenue A regulating, grading, setting curb, gutter, and
flagging, from 54th to 57th street.

10th avenue sewer, between 75th and 77th streets.
10th street " " 3d " 4th avenues.
16th " " " 7th " 8th "

Basin on the southeast corner of 108th street and 5th
avenue.

All payments made on the above assessments on or be-
fore June 26, 1877, will be exempt (according to law)
from interest. After that date interest will be charged at
the rate of seven (7) per cent. from the date of confirma-
tion.

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

EDWARD GILON,
Collector of Assessments.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, April 18, 1877.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED MARCH 31, 1877.

One Hundredth street opening, from the westerly line
of the Bloomingdale road to the easterly line of Riverside
avenue.

All payments made on the above assessment on or be-
fore June 17, 1877, will be exempt (according to law)
from interest. After that date interest will be charged at
the rate of seven (7) per cent. from the date of confirma-
tion.

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

EDWARD GILON,
Collector of Assessments.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, April 10, 1877.

NOTICE TO PROPERTY-HOLDERS.

PROPERTY-HOLDERS ARE HEREBY NOTI-
fied that the following assessment lists were received
this day in this Bureau, for collection:

CONFIRMED FEBRUARY 14, 1877.

One Hundred and Eighth street sewer, between Third
and Fifth avenues, with branches.

All payments made on the above assessment on or be-
fore June 9, 1877, will be exempt (according to law)
from interest. After that date interest will be charged at
the rate of seven (7) per cent. from the date of confirma-
tion.

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

EDWARD GILON,
Collector of Assessments.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, May 9, 1877.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED APRIL 18, 1877.

175th street opening, from Kingsbridge road to 10th
avenue.

All payments made on the above assessment on or before
July 9, 1877, will be exempt (according to law) from
interest. After that date interest will be charged at the
rate of seven (7) per cent. from the date of confirmation.

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

EDWARD GILON,
Collector of Assessments.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, May 5, 1877.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED APRIL 17, 1877.

One Hundred and Tenth street, widening to the width
of 80 feet to a point 250 feet west of Eighth avenue to the
Eighth avenue.

All payments made on the above assessment on or before
July 5, 1877, will be exempt (according to law) from
interest. After that date interest will be charged at the
rate of seven (7) per cent. from the date of confirmation.

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

EDWARD GILON,
Collector of Assessments.

CORPORATION NOTICES.

IMPORTANT TO PROPERTY OWNERS
ON BLOOMINGDALE ROAD.

ALL PARTIES PRESENTING CLAIMS FOR
damage to property, by reason of closing the
Bloomingdale road, are required, in filing such claims, to
produce their title deed to said property.

They are also requested to present the statement of their
claims at the earliest possible day, as the Board of Assess-
ors are engaged in the consideration of all questions of
damage now before them, previous to a final adjustment
and settlement of the same.

THOMAS B. ASTEN,
JOHN MULLALLY,
EDWARD NORTH,
WILLIAM L. WILEY,
Board of Assessors.

OFFICE BOARD OF ASSESSORS,
NEW YORK, May 29, 1877.

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

No. 1. Regulating, grading, setting curb and gutter,
and flagging sidewalks and roadway or surface construc-
tion of One Hundred and Twenty-third street, from westerly
line of New avenue, west of Mount Morris square, to the
easterly line of Eighth avenue.

No. 2. Regulating and grading One Hundred and Six-
teenth street, between Sixth and Seventh avenues.

No. 3. Regulating, grading, setting curb and gutter
stones, and flagging One Hundred and Forty-fourth street,
from Tenth avenue to the Boulevard.

No. 4. Regulating, grading, setting curb and gutter
stones, and flagging Ninety-first street, from Fourth to
Fifth avenue.

No. 5. Regulating, grading, setting curb and gutter,
and flagging One Hundred and First street, from Ninth
avenue to the Boulevard.

No. 6. Regulating, grading, setting curb and gutter,
and flagging One Hundred and Thirty-first street, from
Sixth to Eighth avenue.

No. 7. Belgian pavement in Bloomfield street, between
West street and Thirtieth avenue.

No. 8. Belgian pavement in Ninety-second street, from
Third to Fifth avenue.

No. 9. Belgian pavement in One Hundred and Twenty-
ninth street, from the Tenth avenue to the Boulevard.

No. 10. Belgian pavement in One Hundred and Ninth
street, between Second and Third avenues.

No. 11. Belgian pavement in One Hundred and Fourth
street, from Third to Fourth avenue.

No. 12. Sewer in Forty-fourth street, between Second
and Third avenues.

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

No. 1. Both sides of One Hundred and Twenty-third
street, from the westerly line of New avenue, west of
Mount Morris square, to the easterly line of Eighth ave-
nue, and to the extent of half the block at the intersecting
avenues.

No. 2. Both sides of One Hundred and Sixteenth street,
between Sixth and Seventh avenues.

No. 3. Both sides of One Hundred and Forty-fourth
street, between Tenth avenue and the Boulevard.

No. 4. Both sides of Ninety-first street, between Fourth
and Fifth avenues.

No. 5. Both sides of One Hundred and First street,
between Ninth avenue and the Boulevard, and to the
extent of half the block at the intersecting avenues.

No. 6. Both sides of One Hundred and Thirty-first
street, between Sixth and Eighth avenues.

No. 7. Both sides of Bloomfield street, between West
street and Thirtieth avenue, and to the extent of half
the block at the intersecting avenue and street.

No. 8. Both sides of Ninety-second street, between
Third and Fifth avenues, and to the extent of half the
block at the intersecting avenues.

No. 9. Both sides of One Hundred and Twenty-ninth
street, from the Tenth avenue to the Boulevard, and to
the extent of half the block at the intersecting avenues.

No. 10. Both sides of One Hundred and Ninth street,
between Second and Third avenues, and to the extent of
half the block at the intersecting avenues.

No. 11. Both sides of One Hundred and Fourth street,
between Third and Fourth avenues, and to the extent of
half the block at the intersecting avenues.