

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. VIII.

NEW YORK, TUESDAY, SEPTEMBER 14, 1880.

NUMBER 2,214.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT, CITY OF NEW YORK,
NEW YORK, September 7, 1880.

The Board met this day.

Reports.

From the Sanitary Superintendent—On operations of Sanitary Bureau; on contagious diseases; on slaughter-houses; on applications for permits; weekly report from Riverside Hospital; on work of meat inspectors; on work of milk inspectors; on street pavements, etc.; on applications for relief from certain orders; on work performed by the disinfecting corps; on work performed by the Sanitary Company of Police; on work performed by the Vaccinating Corps; on the escape of fumes from the United States Assay Office; on dumping of garbage on land west of Fifth avenue, between One Hundred and Thirty-seventh and One Hundred and Thirty-eighth streets; on applications for leave of absence.

From the attorney and counsel: weekly report and monthly report.

From the Register of Records: weekly letter; weekly mortuary statement; weekly abstract of marriages, births, and still-births; abstract of deaths from contagious diseases; on attendance of clerks; report of completion of liber 8 of the records of death; application to alter the record of death of Fredericke Sophie Petrie.

Communications received from other Departments.

From Department of Finance: Comptroller's weekly statement.

Bills Audited.

J. B. Purroy	\$253 31
F. Woehr	50 00
J. McNamara	44 99
John Conway	10 00
National Ice Co. of New York	127 56
Metropolitan Telephone and Telegraph Co.	20 00
N. Y. Mutual Gas-light Co.	8 55
C. Golderman	177 23
S. A. Wilder & Co.	37 50
American Condensed Milk Co.	27 00

Permits Granted.

To keep 5 cows at southwest corner 1st avenue and 61st street.
To drive 10 cows from 127th street, between Sixth and Seventh avenues, to 116th street, between Sixth and Seventh avenues.
To keep chickens at 120 Third avenue.
To keep chickens at 245 and 247 Monroe street.
To keep 6 chickens at 62 Greenwich street.
To keep 8 chickens at 67 North Moore street.
To keep 5 chickens at 110 Hudson street.
To keep 6 chickens at 325 Delancy street.

Permits Denied.

To keep chickens at 20 Jones street.
To keep chickens at 26 Thompson street.
To keep chickens at 436 East One Hundred and Twenty-first street.
To keep chickens at north side Sixty-seventh street, 100 feet west of Third avenue.
To keep chickens at 171 Second street.
To keep chickens at 116 Ludlow street.
To keep chickens at 201 Broome street.
To keep chickens at 16 Ludlow street.
To keep chickens at 411 East Twelfth street.

Resolutions.

Resolved, That a copy of the report of Sanitary Inspector Goldschmidt upon the escape of fumes from the United States Assay Office be forwarded to the Superintendent of the Assay Office for necessary action.

Resolved, That leave of absence of one week be and is hereby granted to Sanitary Inspector B. Hughes, on account of illness.

Resolved, That the following orders be and are hereby rescinded:

Order No. 18,803, on premises 1641 Second avenue.
" " 14,383, " 414 East Ninth street.
" " 15,130, " 341 East Seventy-eighth street.

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

Street pavement at Third avenue, between One Hundred and Twenty-third and One Hundred and Twenty-fourth streets.
Street pavement at Thirty-ninth street, between Eighth and Tenth avenues.
Street pavement at Sixteenth street, between Ninth and Tenth avenues.
Street pavement at Second avenue, between Forty-first and Forty-second streets.
Street pavement at South street, between Jackson and Gouverneur streets.
Street pavement at Cuyler's alley, near Front street.
Street pavement in front of Staten Island ferry-house.
Street pavement at West Thirtieth street, between Seventh and Eighth avenues.
Street pavement at Second avenue, between Seventy-seventh and Seventy-eighth streets.
Street pavement at Third avenue, between Forty-ninth and Fifty-third streets.
Street sewer in One Hundred and Twenty-fifth street, between Fourth and Sixth avenues.
Street culvert in northeast corner Seventy-ninth street and Fourth avenue.

Resolved, That copies of the reports of Sanitary Inspector Comfort upon the sanitary condition of sewers in One Hundred and Thirty-fourth and One Hundred and Thirty-fifth streets, between Alexander and Third avenues; Alexander avenue, between One Hundred and Thirty-fourth and One Hundred and Thirty-fifth streets; and in Third avenue, One Hundred and Thirty-fifth, and One Hundred and Forty-third streets, be forwarded to the Department of Public Parks for the necessary action.

Resolved, That the Register of Records be and is hereby authorized and directed to make the following correction in the register of death: Friederike Sophie Petry, who died November 25, 1878, instead of Friederike Sophie Petrie, the same being a clerical error.

Resolved, That the Register of Records be and is hereby authorized and directed to record the return of birth of female child of Eliza M. Fox, born April 16, 1880.

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

Order No. 14,899, on 574 Grand street. Referred to Sanitary Superintendent for reinspection, to see if school sink can be dispensed with.
Order No. on premises 341 West Fortieth street. Referred to the Sanitary Superintendent for reinspection to see if school sink can be dispensed with.
Order No. on premises 343 West Fortieth street. Referred to the Sanitary Superintendent for reinspection to see if school sink can be dispensed with.

Action of the Board on Tenement-house Plans.

Resolved, That the plan (No. 638) for light and ventilation of No. 256 Fulton street, as proposed to be altered and occupied as a tenement-house, the same to be 20 feet 6 inches by 54 feet, on a lot 20 feet 6 inches by 70 feet deep, and five stories high, submitted to this Board by Ernest Otte, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that the air-shaft be made at least 16 square feet in area, and not less than 2 feet wide, and that school sinks be provided in place of privies in the yard, be and the said plan is hereby approved.

Resolved, That the plan (No. 656) for light and ventilation of the five-story tenement-house, proposed to be built at No. 18 Baxter street, submitted to this Board by Frederick A. Petersen, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby disapproved.

Resolved, That the plan (No. 659) for light and ventilation of the three tenement-houses, each four stories high and 25 feet by 60 feet, with an extension 10 feet deep and 14 feet 6 inches wide, proposed to be built on lots each 25 feet by 100 feet, on the north side of Seventy-seventh street, beginning 150 feet west of First avenue, submitted to this Board by John C. Burne, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that each of the air-shafts be made at least 16 square feet in area, and not less than 2 feet wide, and that the halls be lighted by windows opening thereof from the rooms adjoining the light-shafts and also by transom windows over all the doors opening on said halls, be and the said plan is hereby approved.

Resolved, That the plan (No. 660) for light and ventilation of the four-story tenement-house, 25 feet 6 inches by 60 feet, with an extension 12 feet 6 inches deep and 13 feet wide, proposed to be built on a lot 25 feet 6 inches by 100 feet on the east side of Second avenue, 56 feet north of Seventy-eighth street, submitted to this Board by John C. Burne, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that each of the air-shafts have an area of at least 16 square feet and not less than 2 feet wide, and that the halls be lighted by windows opening thereon from the rooms adjoining the light-shafts, and also by transom windows over all the doors opening on said halls, be and the said plan is hereby approved.

Resolved, That the plan (No. 661) for light and ventilation of the two tenement-houses, each four stories high and 21 feet by 64 feet, proposed to be built on lots each 21 feet by 100 feet, on the north side of Eighty-fourth street, beginning 270 feet west of Third avenue, submitted to this Board by John C. Burne, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby approved.

Plan No. 662 was laid on the table pending an inspection and report on the premises specified in the application.

Resolved, That the plan (No. 663) for light and ventilation of the five-story tenement-house, 25 feet by 70 feet, with an extension 7 feet deep by 14 feet wide, proposed to be built on a lot 25 feet by 100 feet, on the west side of Third avenue, 52 feet 2 inches north of Seventy-second street, submitted to this Board by D. & G. Jardine, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that each of the light and air shafts be made 16 square feet in area, and not less than 2 feet wide, be and the said plan is hereby approved.

Resolved, That the plan (No. 664) for light and ventilation of the eight tenement-houses, each five stories high, and 25 feet by 65 feet, proposed to be built on lots each 25 feet by 100 feet, on the west side of Second avenue, occupying the whole of the block between Sixty-ninth and Seventieth streets, submitted to this Board by Charles Baxter, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that sash windows be placed in partitions between kitchens and bedrooms on the store floor, and that the light shafts be constructed of the dimensions specified in the application, be and the said plan is hereby approved.

Resolved, That the plan (No. 665) for light and ventilation of the four-story tenement-house, 27 feet 2 inches by 50 feet, with an extension 13 feet deep and 20 feet wide, proposed to be built on a lot 27 feet 2 inches by 94 feet, on the west side of Avenue A, 25 feet north of Seventy-seventh street, submitted to this Board by J. H. Valentine, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that the halls be lighted by windows opening thereon from the rooms adjoining the light shafts, be and the said plan is hereby approved.

Resolved, That the plan (No. 666) for light and ventilation of the nine tenement-houses, each four stories high, proposed to be built on the north side of One Hundred and Ninth street, beginning 110 feet east of Third avenue, submitted to this Board by J. H. Valentine, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby disapproved.

Resolved, That the plan (No. 667) for light and ventilation of the four-story tenement-house, 25 feet by 65 feet, proposed to be built on a lot 25 feet by 100 feet, on the southeast corner of Eleventh avenue and Thirty-seventh street, submitted to this Board by C. F. Ridder, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby approved.

Resolved, That the plan (No. 668) for light and ventilation of three tenement-houses, each five stories high and 25 feet by 72 feet, proposed to be built on lots each 25 feet by 100 feet, on the north side of Sixteenth street, beginning 225 feet west of Tenth avenue, submitted to this Board by C. F. Ridder, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby approved.

Resolved, That the plan (No. 669) for light and ventilation of the five-story tenement house, 25 feet by 72 feet, proposed to be built on a lot 25 feet by 100 feet, at No. 521 West Forty-third street, submitted to this Board by John Totten, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby approved.

Resolved, That the plan (No. 670) for light and ventilation of five tenement-houses, each five stories high, proposed to be built on the west side of Third avenue, to occupy the whole of the block between Sixty-sixth and Sixty-seventh streets, each of the lots being 80 feet deep, submitted to this Board by McCafferty & Buckley, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that at least 4 feet by the width of the house be left clear at the rear of each of the extensions to the corner houses, and that not less than 10 feet of each of the other lots by the full width thereof be left clear at the rear of the extensions to each of the inside houses, be and the said plan is hereby approved.

Resolved, That the plan (No. 671) for light and ventilation of the four-story tenement-house, 27 feet by 87 feet, proposed to be built on a lot 27 feet by 91 feet 5 inches and 90 feet, on the southwest corner of Tenth avenue and Eighty-third street, submitted to this Board by Thom & Wilson, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that not less than 4 feet of the lot at every point at the rear of said house be left clear, be and the said plan is hereby approved.

Resolved, That the plan (No. 672) for light and ventilation of the five tenement-houses, each five stories high and 18 feet 6 inches by 52 feet, with an extension 13 feet wide by 20 feet deep, proposed to be built on a plot of ground 125 feet wide, with a mean depth of 82 feet 6 inches, on the south side of Eighty-third street, beginning 27 feet west of Tenth avenue, submitted to this Board by Thom & Wilson, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby approved.

Resolved, That the plan (No. 673) for light and ventilation of the three tenement-houses proposed to be built on the side of One Hundred and Sixteenth street, beginning 100 feet east of Pleasant avenue, submitted to this Board by Charles Baxter, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, be and is hereby disapproved.

Resolved, That the plan (No. 673-2) for light and ventilation of the three tenement-houses, each 16 feet 8 inches by 66 feet, and four stories high, proposed to be built on lots each 16 feet 8 inches by 100 feet, on the side of One Hundred and Sixteenth street, beginning 100 feet east of Pleasant avenue, submitted to this Board by Charles Baxter, under Laws of 1867, chapter 908, as amended by Laws of 1879, chapter 504, and Laws of 1880, chapter 399, on condition that each of the light shafts be made at least 16 square feet in area and not less than 2 feet wide, be and the said plan is hereby approved.

Sanitary Bureau.

The following is a record of the work performed in the Sanitary Bureau for the week ending September 4, 1880. The total number of inspections made by the Sanitary and Assistant Sanitary Inspectors was 1,479, as follows, viz.:

732 tenement-houses, 61 private dwellings, 86 other dwellings, 7 manufactories and workshops, 14 stores and warehouses, 35 stables, 36 slaughter-houses, 1 lime-kiln, 2 manure dumps, 1 garbage dump, 1 brewery, 5 public sewers, 25 sunken and vacant lots, 1 fat melting establishment, 1 fat house, 1 dye house, 61 yards, courts, and areas, 52 cellars and basements, 91 waste pipes and drains, 156 privies and water-closets, 18 streets, gutters, and sidewalks, 8 dangerous stairways, 4 smoky chimneys, 2 cesspools, 18 other nuisances, together with 60 visits of the Sanitary Inspectors to cases of contagious diseases.

The number of reports thereon received from the Inspectors was 579. During the past week 148 complaints were received from citizens, and referred to the Sanitary Inspectors for investigation and report.

Permits were issued to the consignees of 106 vessels to discharge cargoes, on vouchers from the Health Officer of the Port.

151 permits were granted scavengers to empty, clean, and disinfect privy sinks. The Disinfecting Corps have visited 34 premises where contagious diseases were found, and have disinfected and fumigated 34 houses, 34 privy sinks, together with clothing, bedding, etc.

The Special Disinfecting Corps have disinfected 3,996 privies, 120 cellars, 276 yards, 270 garbage-boxes, and 113 4-10 miles street gutters.

The following is a comparative statement of cases of contagious disease reported at this Bureau for the two weeks ending September 4, 1880:

Week Ending	Typhus Fever.	Typhoid Fever.	Scarlet Fever.	Cerebro-Spinal Meningitis.	Measles.	Diphtheria.	Small-pox.
August 28.....	0	11	35	3	14	50	0
September 4.....	0	7	24	6	12	46	0

Bureau of Vital Statistics.

The certificates of 640 births, 52 still-births, 153 marriages, and 529 deaths, reported to have taken place in this city, were received by this Bureau during the week ending Saturday, September 4, 1880; this shows an increase of 64 births, 13 still-births, and 17 marriages, and a decrease of 71 deaths when compared with the number received during the preceding week, but when compared with the corresponding week of the year 1879, there was an increase of 158 births and 22 marriages, and a decrease of 1 death, the number of still-births being the same in the two weeks. Compared with the mortality reported during the preceding week, the deaths from measles decreased 1; whooping cough, 4; typhoid fever, 4; puerperal diseases, 3; diarrhoeal diseases, 23; inanition, 2; cancer, 2; phthisis pulmonalis, 11; bronchitis, 3; pneumonia, 14; heart diseases, 16; marasmus, tabes mesenterica, and scrofula, 10; hydrocephalus and tubercular meningitis, 3; direct effect of solar heat, 4; Bright's disease and nephritis, 10; premature and pretermatural births, 2; drowning, 3; while the deaths from scarlatina increased 4; croup, 1; erysipelas, 1; cerebro-spinal fever, 2; alcoholism, 1; rheumatism and gout, 3; meningitis and encephalitis, 5; convulsions, 2; apoplexy, 4; all diseases of the brain and nervous system, 11; gastritis, enteritis, and peritonitis, 6; cyanosis and atelectasis, 5; suicide, 1. The number of deaths from diphtheria, malarial fevers, and cirrhosis and hepatitis were 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, Congestive, and Simple Continued Fevers.	Diarrhozal Diseases.	Phthisis Pulmonalis.	Pneumonia.	Bronchitis.	Diseases of the Nervous System.	Diseases of the Urinary System.	DEATHS OF CHILDREN.		
																	Under 1 year of age.	Under 2 years of age.	Under 5 years of age.
September 4, 1880	..	1	7	24	8	1	..	3	5	14	110	71	20	21	52	27	167	224	269
August 28, "	..	2	3	24	7	5	..	7	3	14	133	82	34	24	41	37	192	257	291
" 21, "	..	3	7	28	16	8	..	4	5	11	136	81	24	16	45	26	200	255	304
" 14, "	..	1	8	17	12	7	..	5	3	9	145	101	21	15	60	29	200	263	310
Total.....	..	7	25	93	43	21	..	19	16	48	524	335	99	76	198	119	759	999	1174

The ages of 167 of the persons who died during the week were reported to be under one year; 224 under two years; 269 under five years, and 28 seventy years and over, which shows that the deaths of children under five years of age was 25 less than the number reported during last week, and represent 50.85 per cent. of the total weekly mortality.

Deaths reported from Small-pox, Measles, Scarletina, 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 September 4, 1880.

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.....	..	1	1	1	6
Scarlatina.....	1	5	1	..	1	2	1	2	3	6
Diphtheria.....	2	22	10	5	6	2	..	1	3	2	27
Membranous Croup..	1	6	1	..	2	2	2	1	2	9	20
Whooping Cough....	..	1	1	1	10	6
Typhus Fever.....
Typhoid Fever.....	..	3	2	1	20	..	12
Cerebro-Spinal Fever	1	4	1	2	1	..	1	3	..	4
Malarial Fevers.....	5	7	2	..	3	5	3	..	1	23	8	22

DISEASE.	WARDS.																				TOTAL DEATHS.
	First.	Second.	Third.	Fourth.	Fifth.	Sixth.	Seventh.	Eighth.	Ninth.	Tenth.	Eleventh.	Twelfth.	Thirteenth.	Fourteenth.	Fifteenth.	Sixteenth.	Seventeenth.	Eighteenth.	Nineteenth.	Twentieth.	
Small-pox.....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Measles.....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Scarlatina.....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Diphtheria.....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Membranous Croup..	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Whooping Cough....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Typhus Fever.....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Typhoid Fever.....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Cerebro-Spinal Fever	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
Malarial Fevers.....	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1

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	0
Measles	1	7
Scarlatina	1	2	..	1	1	..	1	..	1	..	1
Diphtheria	1	3	1	1	1	2	1	2	1	1	1	2	4	1	..	1	1	24
Membranous Croup.	..	1	1	1	2	3	8
Whooping Cough....	1	1
Typhus Fever.....	1	0
Typhoid Fever.....	1	1	1	3
Cerebro-Spinal Fever	1	..	1	1	1	1	5
Malarial Fevers.....	..	1	2	2	2	1	..	1	1	..	1	1	1	1	14

Of the total number of deaths reported for the week, 101 were in institutions, 304 in tenement houses, 110 in houses containing three families or less, 3 in hotels and boarding-houses, 11 in rivers, streets, boats, etc.; 8 were on the basement floor, 113 on the first, 128 on the second, 108 on the third, 45 on the fourth, 13 on the fifth, 2 on the sixth; 525 were stated to be residents of New York City and 4 non-residents; 42 were stated to be single, 100 married, 58 widowed, and the condition of 329 was not stated; these were children who had not attained a marriageable age.

The total number of burial permits issued during the week are as follows, viz.: City deaths, 529; still-births, 52; bodies in transitu, 25; of the total burial permits issued for city deaths and still-births 66 were upon certificates received from the Coroners; 640 births, 153 marriages, 52 still-births, 529 deaths, 25 applications for transit permits were recorded, indexed and tabulated; 42 searches of the registers of births, marriages and deaths were made, and 5 transcripts of the birth record, 9 of marriage, and 19 of death were issued during the week.

The mean temperature for the week ending September 4, 1880, was 72.1 degrees Fahr., the mean reading of the barometer was 29.979, the mean humidity being 86, saturation being 100, the number of miles traveled by the wind was 1,000, and the total amount of rain-fall was 0.48 inch depth of water, as reported by D. Draper, Director of the New York Meteorological Observatory, Central Park.

The disposition of 503 deaths and still-births, or 85.88 per cent. of the total number reported, was in the following 14 cemeteries: Bayside (Jewish), 14; Calvary (Roman Catholic), 203; City pauper burial-ground (undenominational), 79; Greenwood (undenominational), 36; Lutheran (undenominational), 89; Cypress Hills (undenominational), 16; Evergreen (undenominational), 23; Woodlawn (undenominational), 7; St. Michael's (Protestant Episcopal), 6; Union (Methodist Protestant), 4; Holy Cross (Roman Catholic), 5; Machpelah, L. I. (Jewish), 7; St. Raymond's (Roman Catholic), 3; Washington (undenominational), 11.

The distribution of deaths (actual mortality) for the week ending August 28, 1880, was in the following Wards, viz.: First, 9; Second, 1; Third, 1; Fourth, 10; Fifth, 7; Sixth, 8; Seventh, 25; Eighth, 12; Ninth, 22; Tenth, 24; Eleventh, 39; Twelfth, 43; Thirteenth, 22; Fourteenth, 16; Fifteenth, 6; Sixteenth, 17; Seventeenth, 34; Eighteenth, 26; Nineteenth, 86; Twentieth, 33; Twenty-first, 55; Twenty-second, 45; Twenty-third, 4; Twenty-fourth, 7.

The actual mortality for the week ending August 28, 1880, was 551; this is 33 more than the number that occurred during the corresponding week of the year 1879, and 14.4 less than the average of the corresponding weeks of the past five years, and represents an annual death-rate of 23.57 per 1,000 persons living, the population estimated at 1,215,387.

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 19.56; Brooklyn, 26.23; Baltimore, 18.87; Boston, 25.22; New Orleans, 24.55; San Francisco, 13.98; Buffalo, 17.7; Charleston, 41.02; Dayton, 10.66; Erie, 16.77; Lowell, 33.70; Worcester, 20.60; Cambridge, 31.98; Fall River, 28.65; Lawrence, 40.41; Lynn, 29.88; Springfield, 24.53; Augusta, Ga., 25.03. Monthly returns—Keokuk, Iowa, 10.89; Salt Lake, 10.08. Foreign cities, weekly returns—London, 21.3; Liverpool, 29.5; Birmingham, 24.2; Manchester, 31.5; Glasgow, 19.5; Edinburgh, 17; Dundee, 18.4; Dublin, 37.7; Belfast, 26.8; Cork, 16.4; Buda-Pesth, 41.9; Berlin, 38.4; Munich, 31; Breslau, 36.36; Vienna, 22.7; Venice, 19.1; Copenhagen, 26.2; Stockholm, 26.2; Christiania, 26.71; Amsterdam, 22.3; Rotterdam, 24.2; The Hague, 23.1; Calcutta, 21; Bombay, 27.3; Madras, 33.4; Geneva (with suburbs), 25.8; Basel, 34.7; Bern, 30.7; St. Petersburg, 41.38; Warsaw, 38.74; Havre, 52.48; Porto (with suburbs), 33.6; Lisbon (with suburbs), 27.5. Monthly returns—Buenos Ayres, 35.71; Marseilles, 40.1.

Adjourned to Tuesday, September 14, at 1 o'clock P. M.

By order of the Board,

EMMONS CLARK, Secretary.

EXECUTIVE DEPARTMENT.

BUREAU OF THE FIRST MARSHAL, }
NEW YORK, Sept. 11, 1880. }
Licenses granted and amount received by First
Marshal John Tyler Kelly during the week ending
September 11, 1880.
Licenses..... 125
Amount..... \$328 50
JOHN TYLER KELLY,
First Marshal.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.
No. 6 City Hall, 10 A. M. to 3 P. M.
EDWARD COOPER, Mayor; JAMES E. MORRISON, Secre-
tary; John Tracey, Chief Clerk.
Mayor's Marshal's Office
No. 7 City Hall, 10 A. M. to 3 P. M.
JOHN TYLER KELLY, First Marshal.
Permit and License Bureau Office.
No. 1 City Hall, 10 A. M. to 3 P. M.
DANIEL S. HART, Registrar.
Sealers and Inspectors of Weights and Measures.
No. 7 City Hall, 10 A. M. to 3 P. M.
WILLIAM EYERS, Sealer First District; ELIJAH W.
ROE, Sealer Second District; JOHN MURRAY, Inspector
First District; JOSEPH SHANNON, Inspector Second
District.

LEGISLATIVE DEPARTMENT.

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

DEPARTMENT OF PUBLIC WORKS

Commissioner's Office.
No. 19 City Hall, 9 A. M. to 4 P. M.
ALLAN CAMPBELL, Commissioner; FREDERICK H.
HAMLIN, Deputy Commissioner.
Bureau of Water Register.
No. 10 City Hall, 9 A. M. to 4 P. M.
JOHN H. CHAMBERS, Register.

Bureau of Incumbrances.

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

Bureau of Lamps and Gas.

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

Bureau of Streets.

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

Bureau of Sewers.

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

Bureau of Chief Engineer.

No. 11½ City Hall, 9 A. M. to 4 P. M.
GEORGE W. BIRDSALL, Chief Engineer.

Bureau of Street Improvements.

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

Bureau of Repairs and Supplies.

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

Bureau of Water Purveyor.

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

Keeper of Buildings in City Hall Park.

JOHN F. SLOPER, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.

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

Bureau for the Collection of Taxes.

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

Bureau of the City Chamberlain.

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

Auditing Bureau.

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

Bureau of Arrears.

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

Bureau for the Collection of Assessments.

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

Bureau of City Revenue.

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

Bureau of Markets.

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

LAW DEPARTMENT

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

Office of the Public Administrator.

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

Office of the Corporation Attorney.

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

POLICE DEPARTMENT.

Central Office.

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

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

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

FIRE DEPARTMENT.

Headquarters.

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

HEALTH DEPARTMENT.

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

DEPARTMENT OF PUBLIC PARKS

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

Civil and Topographical Office.

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

DEPARTMENT OF DOCKS.

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

DEPARTMENT OF TAXES AND ASSESSMENTS

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

BOARD OF ASSESSORS.

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

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS

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

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

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

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

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

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

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

FIRE DEPARTMENT.

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

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

VINCENT C. KING, President.

CARL JUSSEN, Secretary.

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

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

By order of the Board.

VINCENT C. KING, President

JOHN J. GORMAN, Treasurer,

CORNELIUS VAN COTT, Commissioners

CARL JUSSEN, Secretary

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
300 MULBERRY STREET,
NEW YORK, September 2, 1880.

AUCTION SALE UNCLAIMED PROPERTY.
Will be sold at public auction at the Stables of the Bureau of Street Cleaning, foot East Seventeenth street, E. R., on Tuesday, September 14, 1880, at 10 o'clock A. M., by Van Tassel & Kearney, Auctioneers, one horse, one wagon, and lot harness, account Police Life Insurance Fund.

C. A. ST. JOHN,
Property Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
300 MULBERRY STREET,
NEW YORK, Sept. 1, 1880.

PUBLIC NOTICE IS HEREBY GIVEN THAT the following described property of this Department, viz.: (about) 6,000 lbs. of old iron and (about) 2,000 lbs. of old rope, will be sold at public auction at the Stables of the Bureau of Street Cleaning, foot East Seventeenth street, East river, on Tuesday, September 14, 1880, at 10 o'clock A. M. (by Van Tassel & Kearney, auctioneers).

By order of the Board.

S. C. HAWLEY,
Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
PROPERTY CLERK'S OFFICE,
No. 300 MULBERRY STREET, Room No. 39,
NEW YORK, August 30, 1880.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department of the City of New York, 300 Mulberry street, Room 39, for the following property now in his custody without claimants: Boats, rope, lead, iron, clothing (male and female), trunks and contents, bags and contents, watches, boots and shoes, revolvers, cloth (abandoned), jewelry, etc.; also small amount of money taken from prisoners and found by officers of this Department.

C. A. ST. JOHN,
Property Clerk.

COLLEGE OF THE CITY OF NEW YORK.

A STATED SESSION OF THE BOARD OF Trustees of the College of the City of New York will be held at the office of the Board of Education (146 Grand street), on Tuesday, September 21, 1880, at 4 o'clock P. M.

LAWRENCE D. KIERNAN,
Secretary.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
BUREAU OF WATER REGISTER,
ROOM 10, CITY HALL,
NEW YORK, July 15, 1880.

CROTON WATER RATES.

NOTICE IS HEREBY GIVEN THAT ON THE first day of August next five per cent. will be added on all unpaid water rates.

ALLAN CAMPBELL,
Commissioner of Public Works.

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

CROTON WATER RATES.

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

ALLAN CAMPBELL,
Commissioner of Public Works.

LEGISLATIVE DEPARTMENT.

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

HENRY C. PERLEY,
THOMAS SHEELS,
JOHN MCCLAVE,
HENRY HAFEN,
BERNARD KENNEY,
Committee on Public Works.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

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

TO CONTRACTORS.

PROPOSALS FOR ICE.

SEALED BIDS OR ESTIMATES FOR FUR- nishing

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

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

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

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

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

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

Each bid or estimate shall contain and state the name and place of residence of each of the persons making the same; the names of all persons interested with him or them therein; and if no other person be so interested, it shall distinctly state that fact; that it is made without any connection with any other person making an estimate for the same purpose, and is in all respects fair and without collusion or fraud; and that no member of the Common Council, Head of a Department, Chief of a Bureau, Deputy thereof or Clerk therein, or other officer of the Corpora-

tion, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof. The bid or estimate must be verified by the oath, in writing, of the party or parties making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect, that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or refuse to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract, over and above all his debts of every nature, and over and above his liabilities, as bail, surety, or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 27 of chapter 8 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

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

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

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

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

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

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

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

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

Dated New York, September 10, 1880.

TOWNSEND COX,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,

No. 66 THIRD AVENUE.

TO CONTRACTORS.

PROPOSALS FOR GROCERIES, DRY GOODS, LEATHER, ETC.

SEALED BIDS OR ESTIMATES FOR FURNISH- ing

GROCERIES.

10,000 pounds Dairy Butter. Sample on exhibition
September 13.
2,000 pounds Cheese.
10,000 " Oolong Tea.
3,000 " Coffee Sugar.
50,000 " Brown Sugar.
15,000 " Rio Coffee.
50 barrels Hominy.
250 bushels Peas.
250 " Beans.
25,000 Fresh Eggs (all to be candled).

DRY GOODS.

3,000 yards Woolen Jeans.
1,000 " Shroud Muslin.
250 pounds W. Bro. Linen Thread.

LEATHER.

250 sides Sole Leather.
250 " Waxed Upper Leather.

PAINTS.

2,500 pounds White Lead, pure and equal to "Atlantic" lead.

—or any part thereof, will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9 o'clock A. M., of Tuesday, the 14th day of September, 1880. The person or persons making any bid or estimate shall furnish the same in a sealed envelope, indorsed "Bid or Estimate for Groceries, Dry Goods, Leather, etc.," and with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the head of said Department and read.

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

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

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

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

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

person is interested, it is requisite that the verification be made and subscribed by all the parties interested.

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect, that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or refuse to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of this contract over and above all his debts of every nature, and over and above his liabilities, as bail, surety, or otherwise; and that he has offered himself as a surety in good faith and with the intention to execute the bond required by section 27 of chapter 8 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

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

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

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

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

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

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

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

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

Dated New York, August 31, 1880.

TOWNSEND COX,
THOMAS S. BRENNAN,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,

No. 66 THIRD AVENUE,
NEW YORK, September 2, 1880.

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

At Morgue, Bellevue Hospital, from Twenty-third Precinct Station-house—Unknown man; aged about 35 years; 5 feet 7 inches high; dark brown hair; moustache; hazel eyes. Had on blue check jumper, blue flannel shirt, brown canvas overalls, boots.

Unknown man, from St. Luke's Hospital; aged about 35 years; 5 feet 6 inches high; dark brown hair and moustache, hazel eyes. No clothing.

Unknown woman, from Pier 1, North river; aged 40 years; 5 feet high; gray hair; hazel eyes. Had on dark plaid skirt, black merino sacque, black alpaca jacket, white cotton drawers, white stockings, prunella gaiters.

At Lunatic Asylum, Blackwell's Island; Sarah Martin; aged 60 years; 4 feet 10 inches high; gray hair; hazel eyes. Had on when admitted calico wrapper, white chemise, stockings, slippers. Nothing known of her friends or relatives.

By Order,
G. F. BRITTON,
Asst. Secretary.

ASSESSMENT COMMISSION.

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

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

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

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

Dated New York, July 13, 1880.

EDWARD COOPER,
Mayor.

JOHN KELLY,
Comptroller.

ALLAN CAMPBELL,
Commissioner of Public Works.

GEORGE H. ANDREWS,
Commissioner under said Act.

DANIEL LORD, JR.,
Commissioner under said Act.

DEPARTMENT OF PUBLIC PARKS.

DEPARTMENT OF PUBLIC PARKS,
36 UNION SQUARE,
NEW YORK CITY, Sept. 1, 1880.

TO CONTRACTORS.

SEALED BIDS OR ESTIMATES FOR LAYING Neufchatel or Trinidad asphalt pavement on the Mall and Concert ground in the Central Park, will be received at the office of this Department until Wednesday, September 15, 1880, at 9 o'clock A. M., at which time such bids or estimates will be publicly opened by the head of said Department and read.

Each bid or estimate must be enclosed in a sealed envelope, endorsed with the name or names of the person or persons presenting the same, the date of its presentation, and a statement of the work to which it relates.

Bidders are required to state in their estimates, under oath, their names and places of residence; the names of all persons interested with them therein; and if no other person be so interested, they shall distinctly state the fact; also, that it is made without any connection with any

other person making any bid or 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. Where more than one person is interested, it is requisite that the verification be made and subscribed by all parties interested.

Each estimate shall be accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that the contract be awarded to the person making the same, that they will, on its being so awarded, become bound as its sureties for its faithful performance, and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay 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 said work by which the bids are tested.

The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a household 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, or otherwise; that he has offered himself as a surety in good faith, and with an intention to execute the bond required by section 27, article 2, chapter 8 of the Revised Ordinances of 1850, if the contract shall be awarded to the person or persons for whom he consents to become surety.

The adequacy and sufficiency of the sureties offered to be determined by the Comptroller.

The contract for the work, if awarded at all, will be awarded to the lowest bidder, whose proposal, considering the price, quality, and durability of the pavement which he offers to lay, will, in the opinion of the Department, be most advantageous to the city.

But the Department reserves the right to reject all the bids received in response to this advertisement if it shall deem it for the interest of the city so to do, and to readvertise until a satisfactory proposal shall be received. But the contract, when awarded, will be awarded to the lowest bidder with adequate security, for the particular kind of pavement which shall be adopted by the Department.

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 forty-eight hours after written notice that the same has been awarded to his or their bid or estimate; and in case of neglect or refusal so to do, he or they will be considered as having abandoned it and in default to the corporation.

The work to be done is the grading and paving of such portions of the walks and foot-paths in said park as the Commissioners of said Department shall designate on the map and ground, and is estimated to amount to about—

10,000 square feet.

This estimate is only approximate, and not to be held as entitling the contractor to any claim for damages, should the actual amount of work be greater or less. He understands that he contracts with reference to the actual amount of space to be paved or repaved, so designated on the map or plan of the park and on the ground. Each bidder must furnish with his bid or estimate full and complete specifications for the work, showing the mode of making and laying the pavement he proposes to lay. A copy of the specifications, furnished by the bidder to whom the contract may be awarded, will be annexed to and form part of the contract.

Bidders will state in writing and also in figures, a price per square foot for laying the pavement. This price is to cover the furnishing of all the necessary materials, tools, and labor, the removal of old walks (where there are any), the excavation and grading of the bed for the pavement, and the full and entire performance of the whole work set forth in the contract and specifications. The time in which to complete the whole work will be named in the bid, and attention is called to the claim of the contract, by which the damages for delay beyond that time are fixed and liquidated at \$100 per day.

The amount in which security is required for the performance of the work is ten thousand dollars.

The form of the contract which the successful bidder will be required to execute and with reference to which all bids must be made, can be seen at the office of the Department. Further information as to the nature and amount of the work, the forms of proposals, etc., can be obtained at the same office.

JAMES F. WENMAN,
SAMUEL CONOVER,
SMITH E. LANE,
ANDREW H. GREEN,
Commissioners D. P. P.

F. P. BARKER,
Secretary D. P. P.

SUPREME COURT.

In the Matter of the Application of the Commissioners of the Department of Public Parks, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of Sedgwick avenue, from Fordham Landing road to Boston avenue, in the City of New York.

PURSUANT TO STATUTE IN SUCH CASES made and provided, notice is hereby given that the bill of costs, charges, and expenses of the Commissioners of Estimate and Assessment in the above-entitled matter will be presented for taxation to the Supreme Court of the State of New York, at a Special Term of said court to be held at Chambers in the County Court-house in the City of New York, on the twenty-second day of September, 1880, at 10 A.M. of said day, or as soon thereafter as counsel can be heard thereon.

The said bill of costs, charges, and expenses has been filed as provided for in the statute.

Dated New York, September 8, 1880.
WM. C. WHITEY,
Counsel to the Corporation.

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

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

I. That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to Frederick Smyth, Esq., our Chairman, at the office of the Commissioners, No. 26 Broadway, Room No. 22, in the said city, on or before the twelfth day of October, 1880, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said twelfth day of October, 1880, and for that purpose will be in attendance at our said office, on each of said ten days, at 2 o'clock P. M.

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

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

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

IV. That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term of said court, to be held at the Chambers thereof in the County Court-house in the City of New York, on the 22 day of November, 1880, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, August 27, 1880.
FREDERICK SMYTH,
JACOB F. OAKLEY,
WILLIAM M. TWEED, JR.,
Commissioners.

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

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

First.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to William H. Wickham, Esq., our Chairman, at the office of the Commissioners, No. 31 Pine street, in said city, on or before the 21st day of September, 1880, and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 21st day of September, 1880, and for that purpose will be in attendance at our said office on each of the said ten days, at 2 o'clock P. M.

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

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

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

Fourth.—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term of said court, to be held at the Chambers thereof in the County Court-house, at the City Hall, in the City of New York, on the 12th day of October, 1880, at the opening of the court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, August 10, 1880.
WILLIAM H. WICKHAM,
BERNARD SMYTH,
GUNNING S. BEDFORD,
Commissioners.

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

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

First.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to William Cruikshank, our Chairman, at the office of the Commissioners, No. 26 Broadway, Room No. 23, in said city, on or before the 14th day of September, 1880; and that we, the said Commissioners, will hear parties so objecting within ten week days next after said 14th day of September, 1880, and for that purpose will be in attendance at our office on each of said ten days, at three o'clock in the afternoon.

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

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

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

Fourth.—That our report herein will be presented to the Supreme Court of the State of New York, at Special Term thereof, to be held at the New Court-house in the City of New York, on the 29th day of September, 1880, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that said report be confirmed.

Dated New York, August 2, 1880.
WILLIAM CRUIKSHANK,
GUNNING S. BEDFORD,
ALLEN J. CUMING,
Commissioners.

In the matter of the application of the Commissioners of the Department of Public Parks, for and on behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Sedgwick avenue, from Fordham Landing road to Boston 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:

I.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections, in writing, duly verified, to Jerome Buck, Esq., our Chairman, at the office of the Commissioners, No. 26 Broadway, in the said city, on or before the 26th day of August, 1880; and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 26th day of August, 1880, and for that purpose will be in attendance at our said office on each of said ten days, at 2 o'clock P. M.

II.—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the 8th day of September, 1880.

III.—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces, or parcels of land situate, lying, and being within the following described lines, viz: Commencing at a point on the northerly line of the Fordham Landing road, where the same is intersected by the easterly line of the New York & Northern Railroad; thence running northerly along the said railroad until it intersects a line drawn parallel to and five hundred feet westerly of the westerly line of Sedgwick avenue; thence northerly along said line and always five hundred feet westerly of the westerly line of Sedgwick avenue until intersected by a line fifteen hundred feet north of the northerly end of Sedgwick avenue, as now being opened; thence easterly along said last mentioned line until the same is intersected by the prolongation of a line drawn parallel to and five hundred feet easterly of the easterly line of Sedgwick avenue; thence southerly along the prolongation of said line, and said line always five hundred feet easterly of the easterly line of Sedgwick avenue until it intersects the northerly line of Fordham Landing road; thence westerly along northerly side of the said Fordham Landing road to the place of beginning. Excepting therefrom all the avenues, streets, and roads within said boundaries.

IV.—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 14th day of September, 1880, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, July 10, 1880.
JEROME BUCK,
CHARLES W. BATHGATE,
THOMAS J. BROWN,
Commissioners.

THE CITY RECORD.

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

FINANCE DEPARTMENT.

ARREARS OF ASSESSMENTS.

NOTICE TO PROPERTY-OWNERS.

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

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

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

CHAPTER 195.

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

Passed May 7, 1880; three-fifths being present. The People of the State of New York, represented in Senate and Assembly, do enact as follows: Section 1. At any time before the first day of September, eighteen hundred and eighty, any person liable therefor may pay, to the officer authorized to receive the same, the amount of any assessment for any local improvement in the City of New York, heretofore confirmed and now unpaid, with interest thereon at the rate of seven per centum per annum from the date of confirmation to the date of payment and at any time on or after said first day of September, and before the first day of December, eighteen hundred and eighty, any such assessment may be paid as aforesaid, with interest at the rate of nine per centum per annum from the date of confirmation to the date of payment.

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

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

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

Sec. 5. This act shall take effect immediately.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City of New York, due August 1, 1880, will be paid on Monday, August 2d, by the Comptroller, at his office in the New Court-house.

The transfer books will be closed from July 20, to August 2, 1880.

JOHN KELLY,
Comptroller.
FINANCE DEPARTMENT—COMPTROLLER'S OFFICE,
NEW YORK, July 19, 1880.

ARREARS OF TAXES.

NOTICE TO TAXPAYERS.

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

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

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

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

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

CHAPTER 123.

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

Passed April 15, 1880; three-fifths being present. The People of the State of New York, represented in Senate and Assembly, do enact as follows:

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

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

Sec. 3. This act shall take effect immediately.

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

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED APRIL 16, ENTERED APRIL 24, 1880.

Opening of—
156th street, from the westerly line of Kingsbridge road to the easterly line of 11th avenue.
157th street, from the westerly line of the Road or Public Drive near the Harlem river to the easterly line of 11th avenue.
158th street, from the westerly line of Kingsbridge road to the Hudson river.
159th street, from the westerly line of the Road or Public Drive near the Harlem river to the easterly line of 11th avenue.
All payments made on the above assessments on or before August 3, 1880, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry.
The Collector's office is open daily, from 9 A. M. to 2 P. M., for the collection of money, and until 4 P. M. for general information.

EDWARD GILON,
Collector of Assessments.

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

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

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

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

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

JOHN KELLY,
Comptroller

REAL ESTATE RECORDS.

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

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

JOHN KELLY,
Comptroller.