

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. XIII.

NEW YORK, MONDAY, MARCH 2, 1885.

NUMBER 3,578.

APPROVED PAPERS.

Ordinances and Resolutions passed by the Common Council during the week ending Feb. 28, 1885.

Resolved, That permission be and the same is hereby given to Enoch Evans to lay a crosswalk, of two courses of blue stone, across West street, opposite No. 398, 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, February 2, 1885.
Received from his Honor the Mayor, February 9, 1885, with his objections thereto.
In Board of Aldermen, February 24, 1885, taken up, reconsidered, as provided in section 75, chapter 410, Laws of 1882, and adopted, notwithstanding the objections of his Honor the Mayor, three-fourths of all the members elected voting in favor thereof.

Resignation of Samuel Hoff as a Commissioner of Deeds.

Resolved, That the resignation of Samuel Hoff as a Commissioner of Deeds for the City and County of New York be and same hereby is accepted.

Resolved, That Samuel Hoff be and he hereby is appointed a Commissioner of Deeds for the City and County of New York, in the place and stead of Samuel Hoff, resigned.

Adopted by the Board of Aldermen, February 24, 1885.

Resolved, That permission be and the same is hereby given to William M. Montgomery & Co. to place and keep a platform-scale and small weigh-office on the south side of Forty-fourth street, twenty-five feet east of the bulkhead at North river, the said scale to be constructed flush with the surface of the street and to be no obstruction or impediment to the free use of said street by the public, the work to be done at their 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, February 16, 1885.
Approved by the Mayor, February 25, 1885.

Resolved, That an additional course of flagging, four feet wide, be laid on the south side of One Hundred and Twenty-first street, between Lexington and Fourth avenues, and the present flagging, where sunken or broken, be relaid, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 25, 1885.

Resolved, That One Hundred and Second street, from the Ninth avenue to the Riverside Drive, be regulated and graded, the curb-stones be set and the sidewalks be flagged a space four feet wide through the centre thereof, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 25, 1885.

Resolved, That a crosswalk of two courses of bridge-stone be laid across Forty second street, opposite the entrance to the Harmonie Social Club, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 25, 1885.

Resolved, That One Hundred and Seventh street, from Boulevard to Tenth avenue, be regulated, graded, curb-stones set and sidewalks flagged a space four feet wide, where not already done, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 25, 1885.

Resolved, That the roadway of One Hundred and Fifty-fifth street, from Eighth avenue to McComb's Dam lane, be regulated, graded, curbed and flagged a space four feet wide through the centre thereof, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 25, 1885.

Resolved, That the sidewalks on both sides of Ninety-sixth street, from the westerly line or side of Fourth avenue to the easterly line or side of Fifth avenue, be and they are hereby fixed and established at a uniform width of thirty feet, and the carriageway of said street, between the said Fourth and Fifth avenues, at a width of forty feet.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 25, 1885.

Resolved, That permission be and the same is hereby given to Barnum, Bailey & Hutchinson to drive an advertising wagon through the streets, from March 2 to April 18, 1885; also a wagon with stereoscopic views during same period.

Adopted by the Board of Aldermen, February 24, 1885.
Approved by the Mayor, February 26, 1885.

Resolved, That permission be and the same is hereby granted to John Bomhoeft to extend the vault on Walker street two feet eight inches beyond the curb-line of his property, Nos. 88 and 90 Walker street, by paying the legal fees for the same, the work to be done in a workmanlike and durable manner at his own expense, and under the direction of the Commissioner of Public Works, and to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, February 24, 1885.
Approved by the Mayor, February 27, 1885.

Resolved, That Croton water-mains be laid in One Hundred and Fifty-seventh street, from Tenth avenue to St. Nicholas avenue, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, February 24, 1885.
Approved by the Mayor, February 27, 1885.

Resolved, That Croton-mains be laid in Anthony (formerly Prospect) avenue, from One Hundred and Seventy-seventh street to Gray street, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, February 24, 1885.
Approved by the Mayor, February 27, 1885.

Resolved, That, in pursuance of section 3314 of the Code of Civil Procedure, it is hereby directed that the sum of two dollars (\$2) for each day's attendance be and is hereby allowed to each grand and trial juror who has served since the 31st day of October, 1884, or shall hereafter serve in the Court of Oyer and Terminer, or Court of General Sessions of the Peace, held in the City and County of New York.

Adopted by the Board of Aldermen, February 24, 1885.
Approved by the Mayor, February 28, 1885.

Resolved, That Croton-mains be laid in Hull avenue, from the Southern Boulevard to Suburban street, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 28, 1885.

Resolved, That Croton-mains be laid and fire-hydrants erected in Anthony avenue, from Tremont avenue (or One Hundred and Seventy-seventh street) to Washington place (otherwise known as Popham street); in Washington place, from Anthony avenue to Fleetwood avenue; in Fleetwood avenue, from Washington place to One Hundred and Seventy-sixth street, formerly Orchard street; in One Hundred and Seventy-sixth street, from Fleetwood avenue to Morris avenue, and in Morris avenue, from One Hundred and Seventy-sixth street to Washington place, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 28, 1885.

Resolved, That the Commissioner of Public Works be and he is hereby authorized to lay water-pipe in Ninety-ninth street, from the Boulevard to West End avenue, pursuant to the New York City Consolidation Act of 1882, sections 189 and 194.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 28, 1885.

Resolved, That Croton-mains be laid in Sixty-sixth street, from Eighth to Ninth avenue, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 28, 1885.

Resolved, That Croton water-mains be laid in One Hundred and Thirty-sixth street, between Sixth and Seventh avenues, as provided in chapter 381, Laws of 1879.

Adopted by the Board of Aldermen, February 16, 1885.
Approved by the Mayor, February 28, 1885.

Resolved, That the Commissioner of Public Works be and he is hereby authorized to lay water-pipes in Ninety-fifth street, from Ninth to Tenth avenue, pursuant to the New York City Consolidation Act of 1882, sections 189 and 194.

Adopted by the Board of Aldermen, February 16, 1885.
Received from his Honor the Mayor, February 28, 1885, without his approval or objections thereto; therefore, as provided in section 75, chapter 410, Laws of 1882, the same became adopted.

FRANCIS J. TWOMEY, Clerk of the Common Council.

DEPARTMENT OF DOCKS.

At a meeting of the Board of Docks, held February 18, 1885.

Present—The full Board.

The minutes of the meeting held February 11th, instant, were read and approved.

The following communications were received, read and,

On motion, laid on the table to await action as stated, to wit:

From Department of Street Cleaning—In reference to and stating that they propose to erect a dumping-board at the foot of East One Hundred and Tenth street, Harlem river, and requesting the Department to build the necessary foundation thereat for the support of the said dumping-board. Engineer-in-Chief to be directed to examine and report as to the practicability of locating the same at the said premises, and also the cost of constructing the said foundation.

From New York, New Haven and Hartford Railroad Company—Requesting permission to erect a building on the end of Pier 51, East river. Engineer-in-Chief to be directed to examine and report.

From E. A. Cruikshank & Co., agents—Requesting permission to run a sewer from No. 27 South street through the bulkhead to the river.

From the People's Ferry Company—Requesting permission to build a ferry-house and appurtenances on the recently built platform on the southerly side of the Pier at foot of East Twenty-third street, East river, in accordance with accompanying plans and specifications. Engineer-in-Chief to be directed to examine and report upon the plans and specifications submitted therefor.

Resignation Accepted.

Patrolman George Brown, First Precinct.
 Resolved, That a day post be established at High Bridge, to include stations of the New York Central and Hudson River Railroad and Northern Railroad.
 Resolved, That the following members of the force be and are hereby granted permission to appear before the Civil Service Examining Board for examination, with a view to promotion to the rank of Sergeant, and that their efficiency and conduct during their past service be certified to said Board as in all respects satisfactory and entitling them to favorable consideration:

Precinct.		Precinct.	
Roundsman	Joseph C. Brush 3	Roundsman	John E. Rouk 31
"	Patrick Byrne 3	"	John Cooney 31
"	Charles H. Pless 20		District.
"	Francis Kelly 24	"	William H. Hasson 3
"	William J. Norton 29		

Appointment—Patrolman.

Richard Walsh.

Promotions to Sergeant.

Roundsmen Thomas Farley, Fourth Precinct.
 " Judson Golden, Eleventh Precinct.

Judgments—Fines Imposed.

Patrolman Anthony Westphal, Fourth Precinct, one day's pay.
 " Patrick O'Reilly, Fifth Precinct, twenty days' pay.
 " Hugh J. McCauley, Fifth Precinct, three days' pay.
 " Michael Kehoe, Sixth Precinct, one day's pay.
 " Charles Bernstein, Sixth Precinct, one day's pay.
 " Henry Heische, Seventh Precinct, one day's pay.
 " Charles McCann, Seventh Precinct, one day's pay.
 " John J. McCarthy, Seventh Precinct, one day's pay.
 " Daniel P. Hackett, Eighth Precinct, two days' pay.
 " Daniel P. Hackett, Eighth Precinct, two days' pay.
 " Daniel P. Hackett, Eighth Precinct, two days' pay.
 " Daniel P. Hackett, Eighth Precinct, three days' pay.
 " Edgar W. Conklin, Ninth Precinct, one day's pay.
 " William Herrlich, Ninth Precinct, one day's pay.
 " John Apple, Tenth Precinct, one day's pay.
 " James Mulligan, Eleventh Precinct, two days' pay.
 " William H. Hughes, Thirteenth Precinct, one day's pay.
 " James Foley, Twenty-ninth Precinct, two days' pay.
 " James J. Murray, Thirtieth Precinct, one day's pay.
 " John Mitchell, Thirtieth Precinct, twenty-five days' pay.
 " John Mitchell, Thirtieth Precinct, three days' pay.
 " Simeon L. Ferdon, Thirty-first Precinct, two days' pay.
 " Henry Wayland, Thirty-second Precinct, one day's pay.
 " James Doyle, Thirty-second Precinct, one day's pay.
 " William Z. Mullen, First Precinct, one day's pay.
 " John Condon, Fourth Precinct, one day's pay.
 " Samuel Bailey, Sixth Precinct, one day's pay.
 " Edward Brady, Sixth Precinct, one day's pay.
 " Robert Potter, Eighth Precinct, one day's pay.
 " James Donohue, Ninth Precinct, one day's pay.
 " Adolph Setzkorn, Tenth Precinct, one day's pay.
 " John McNeely, Tenth Precinct, one day's pay.
 " Edward S. Walsh, Eleventh Precinct, one day's pay.
 " William J. Norton, Twelfth Precinct, one day's pay.
 " Michael Conlon, Sixteenth Precinct, one day's pay.
 " George W. Macfall, Eighteenth Precinct, one day's pay.
 " John McMahon, Nineteenth Precinct, one day's pay.
 " Richard C. Conkling, Twenty-second Precinct, one day's pay.
 " John Casey, Twenty-second Precinct, one day's pay.
 " Lozelle Young, Twenty-ninth Precinct, two days' pay.
 " Joseph Back, Thirtieth Precinct, one day's pay.
 " Thomas Mahon, Thirtieth Precinct, one day's pay.
 " Charles B. Jenny, Sixth Precinct, one day's pay.
 " Charles B. Jenny, Sixth Precinct, one day's pay.
 " Lawrence J. Lynch, Sixth Precinct, one day's pay.
 " Ira M. Rollins, Nineteenth Precinct, one day's pay.
 " Nathan Hertz, Twenty-first Precinct, one day's pay.
 " Thomas Flaherty, Twenty-first Precinct, one day's pay.
 " John O'Leary, Twenty-first Precinct, one day's pay.
 " Cornelius W. Roe, Twenty-first Precinct, two days' pay.
 " Cornelius W. Roe, Twenty-first Precinct, one day's pay.
 " Thomas McCabe, Twenty-ninth Precinct, one day's pay.
 " Patrick Trainor, Twenty-ninth Precinct, one day's pay.
 " Patrick Leonard, Thirtieth Precinct, one day's pay.

Reprimands.

Precinct.		Precinct.	
Patrolman Joseph Raleigh	4	Patrolman John Dugan	13
" Philip F. Mahony	7	" Abraham Bremner	19

Complaints Dismissed.

Precinct.		Precinct.	
Patrolman Patrick McGuire	5	Patrolman Charles H. McKenzie	31
" Emil H. Stebbins	15		

Adjourned.

WM. DELAMATER, First Deputy Clerk.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

MEETINGS, FEBRUARY 9 TO 14, 1885.

Communications Received.

From Penitentiary. List of prisoners received during week ending February 9, 1885: Males, 46; females, 6. On file.

List of 42 prisoners to be discharged from February 15 to 21, 1885. Transmitted to Prison Association.

From Lunatic Asylum, Blackwell's Island. History of 7 patients received during week ending February 9, 1885. On file.

From New York City Asylum for Insane, Ward's Island. History of 13 patients received during week ending February 9, 1885. On file.

From City Prison. Amount of fines received during week ending February 9, 1885, \$426. On file.

Contracts Awarded.

Cornelius Stokum, for furnishing the following fish as required during the year 1885:
 Class 1. Designated as "Common Fish," about 425,000 pounds, at 3 1-10 cents per pound.
 Class 2. Designated as "Extra Fish," about 35,000 pounds each kind, to be furnished at the following rates, to wit: Bluefish, at 5 cents per pound; blackfish, at 4 cents per pound; No. 1 mackerel, at 8 cents per pound; halibut, at 12 cents per pound; porgies, at 4 cents per pound; pickerel, at 9 cents per pound; red snappers, at 8 cents per pound; shad, 35 cents each; smelts, at 7 cents per pound; salmon trout, at 10 cents per pound; lobsters, at 8 cents per pound; cull oysters, at \$3.50 per 1,000; box oysters, at \$7 per 1,000; scollops, at 90 cents per gallon; hard clams, at \$3.50 per 1,000; soft clams, at \$2 per 1,000.

Sureties, John Elsey, Pier 24, North river; Fidelity and Casualty Company, No. 149 Broadway.

Appointments.

February 11. Walter L. Sanford, Visitor, Out-door Poor Bureau. Salary, \$2.50 per diem.
 " 12. William J. Carpenter, Attendant, N. Y. City Asylum for Insane. Salary, \$240 per annum.
 " 14. William Graham, Night Orderly, Bellevue Hospital. Salary, \$144 per annum.
 " 14. John Lowth, Patrick J. Ward, Anthony Schneider, Attendants, N. Y. City Asylum for Insane. Salary, \$240 per annum each.

Resigned.

February 11. George Henry, Guard, Branch Workhouse.
 " 11. Michael Cunningham, Night Orderly, Bellevue Hospital.

Promoted.

February 12. Margaret Reilly, Nurse to Chief Nurse, Almshouse. Salary increased from \$144 to \$240 per annum.

Relieved from Duty.

February 12. Eugene Sulton, Attendant, N. Y. City Asylum for Insane.
 " 12. Thomas Mitchell, Attendant, N. Y. City Asylum for Insane.

Dismissed.

February 13. Edward McSoley, Attendant, Randall's Island Hospital.

G. F. BRITTON, Secretary.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
 NEW YORK, February 24, 1885.

The Board met this day.

Reports.

From the Sanitary Superintendent—On operations of the First Division; on operations of the Second Division; on operations of the Third Division; on operations of the Fourth Division; on operations of the Fifth Division; on operations of the Sixth Division; weekly report of the Seventh Division; weekly mortuary statement; weekly abstract of births; weekly abstract of still-births; weekly abstract of marriages; weekly abstract of deaths from contagious diseases; weekly report on attendance of clerks; on applications for permits; on condition of certain street pavements; on applications for relief from certain orders; on condition of manure dumps; on number of privy vaults ordered cleaned; on complaint made by J. Dowd of poisonous wall paper at No. 178 Lexington avenue; on condition of slaughter-houses; on application for leaves of absence; on condition of house-leaders; on condition of No. 80 Hester street; on reinspection of certain school buildings; reports and certificates on No. 78 Suffolk street, Nos. 18 and 20 Roosevelt street, No. 301 Monroe street and No. 3 Hester street.

From the Attorney and Counsel—Weekly report.

Communications from other Departments.

From the Department of Finance—Comptroller's weekly statement; communication in respect to surety in bond of contractor for building a sea-wall on North Brother Island.

From the Civil Service Board—Transmitting the names of three persons highest on the eligible list for clerks.

Miscellaneous Communications.

From C. C. Haight—In respect to laying a tile drain underneath kitchen building at North Brother Island.

Bills Audited.

Thomas F. White	\$3,000 00	Cox & Rockwell	\$702 90
C. C. Haight	94 50	C. C. Haight	60 90
McKesson & Robbins	25 74	James E. Dougherty	88 75
C. B. Smith & Co	64 45		

Permits Granted.

To keep a lodging-house at No. 113 Thompson street.
 To keep three cows at No. 443 East Seventy-eighth street.
 To keep fourteen chickens at No. 110 East One Hundred and Fourth street.
 To keep four geese and eight chickens at Riverside Drive, between Ninety-third and Ninety-fourth streets.
 To keep sixteen chickens in coop in yard at Ninety-fourth street and Riverside Drive.

Permits Denied.

To keep chickens at No. 78 Ridge street.
 To fill vacant lots with ashes, etc., corner Seventh avenue and One Hundred and Twenty-first street.

Resolutions.

Resolved, That leaves of absence be and are hereby granted as follows:
 Inspector S. W. Smith, from January 23 to March 23, on account of illness.
 Wm. J. Purcell, for four days, on account of illness.
 Resolved, That copies of the reports of Inspectors upon the condition of house-leaders be forwarded to the Fire Department, as follows:
 House leader at No. 77 John street, and at No. 474 Second avenue.
 The Secretary was directed to call the attention of the Board of Education to the reinspection reports of the Inspectors of the condition of the following-named school buildings, and to request that the recommendations be complied with:

No. 85 Roosevelt street.	No. 293 Pearl street.
No. 42 First street.	No. 233 West Twenty-fourth street.
No. 128 West Seventeenth street.	No. 124 West Thirtieth street.
Nos. 225 to 231 West Twenty-fourth street.	No. 996 First avenue.
No. 272 Second street.	Nos. 97 and 99 Greenwich street.
No. 32 Vandewater street.	Nos. 349 and 351 West Eighteenth street.
No. 538 East Twelfth street.	No. 228 East Fifty-seventh street.
No. 15 East Third street.	Grammar Schools Nos. 64 and 66.
Primary Schools Nos. 45 and 48.	

The Secretary was directed to notify Rev. Fathers Quinn and Clowry in respect to sanitary condition of Parochial Schools at Fiftieth street, between Lexington avenue and Fourth avenue, and Nos. 311 to 317 East Thirty-sixth street.

Resolved, That the following orders be and are hereby extended, as follows:
 No. 256, on premises No. 4 Hague street, to March 15, 1885.
 No. 257, on premises No. 6 Hague street, to March 15, 1885.
 No. 2680, on premises No. 4 West Twenty-eighth street, to March 15, 1885.
 No. 23734, on premises No. 409 East Twenty-second street, to March 15, 1885.
 No. 1469, on premises No. 185 Elizabeth street, to March 15, 1885, for doing all outside work.
 No. 1470, on premises No. 187 Elizabeth street, to March 15, 1885, for doing all outside work.
 No. 1471, on premises No. 189 Elizabeth street, to March 15, 1885, for doing all outside work.
 No. 1496, on premises No. 13 Spring and No. 183 Elizabeth street, to March 15, 1885, for doing all outside work.
 No. 1497, on premises No. 15 Spring street, to March 15, 1885, for doing all outside work.
 No. 1498, on premises No. 17 Spring street, to March 15, 1885, for doing all outside work.
 No. 1591, on premises No. 124 West Houston street, to March 15, 1885.
 No. 21282, on premises No. 191 Division street, to March 15, 1885.
 No. 2668, on premises No. 77 Mulberry street, to March 1, 1885.
 No. 2786, on premises Nos. 1435 and 1437 First avenue, to April 1, 1885.
 No. 2785, on premises No. 339 to 349 East Seventy-fourth street, to April 1, 1885.
 No. 13241, on premises west side Tenth avenue, first house north of One Hundred and Fifty-ninth street, to April 1, 1885.
 No. 13242, on premises west side Tenth avenue, second house south of One Hundred and Sixtieth street, to April 1, 1885.
 No. 13243, on premises west side Tenth avenue, third house south of One Hundred and Sixtieth street, to April 1, 1885.

No. 2534, on premises Nos. 352, 354 and 356 West Forty-eighth street, to April 1, 1885.
 No. 3341, on premises No. 776 Greenwich street, to April 1, 1885.
 No. 3276, on premises No. 1078 First avenue, to April 1, 1885.
 No. 3178, on premises No. 629 West Forty-sixth street, to April 1, 1885.
 No. 2660, on premises No. 404 East Fifty-ninth street, to April 1, 1885, on outside work only.
 No. 2854, on premises No. 402 East Fifty-ninth street, to April 1, 1885, on outside work only.
 No. 2855, on premises No. 1076 First avenue, to April 1, 1885, on outside work only.
 No. 2856, on premises No. 1078 First avenue, to April 1, 1885, on outside work only.
 No. 2857, on premises No. 1080 First avenue, to April 1, 1885, on outside work only.
 No. 3051, on premises No. 541 East One Hundred and Seventeenth street, to April 1, 1885.
 No. 1502, on premises No. 962 Third avenue, to April 1, 1885.
 No. 3202, on premises Seventy-seventh street and Madison avenue, to April 1, 1885.
 No. 2651, on premises No. 222 Elizabeth street, to April 1, 1885.
 No. 2652, on premises No. 224 Elizabeth street, to April 1, 1885.
 No. 2673, on premises No. 13 Prince street, to April 1, 1885.
 No. 2295, on premises No. 220 William street, to May 1, 1885.
 No. 2839, on premises No. 145 Baxter street, to May 1, 1885, except flushing water-closet.

Resolved, That the following applications for extensions of time be and are hereby denied :

No. 2908, premises No. 448 West Seventeenth street.
 No. 963, premises No. 415 East Seventy-sixth street.
 No. 1177, premises No. 430 East Seventy-sixth street.
 No. 3087, premises No. 1255 Third avenue.
 No. 3198, premises No. 82 Forsyth street.

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 3 Hester street has become dangerous to life by reason of want of repair ;

Ordered, That all persons in said building situated on lot No. 3 Hester street be required to vacate said building on or before March 7, 1885, for the reason that said building is dangerous to life by reason of want of repair ; and further, that this order be affixed conspicuously on the front of said building, and be served as the law requires, under the direction of the Sanitary Superintendent ; and further, that said building be not again used as a human habitation without a written permit from this Board.

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 78 Suffolk street has become dangerous to life by reason of want of repair ;

Ordered, That all persons in said building situated on lot No. 78 Suffolk street be required to vacate said building on or before March 7, 1885, for the reason that said building is dangerous to life by reason of want of repair ; and further, that this order be affixed conspicuously on the front of said building, and be served as the law requires, under the direction of the Sanitary Superintendent ; and further, that said building be not again used as a human habitation without a written permit from this Board.

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot Nos. 18 and 20 Roosevelt street has become dangerous to life by reason of want of repair ;

Ordered, That all persons in said building situated on lot Nos. 18 and 20 Roosevelt street be required to vacate said building on or before March 7, 1885, for the reason that said building is dangerous to life by reason of want of repair ; and further, that this order be affixed conspicuously on the front of said building, and be served as the law requires, under the direction of the Sanitary Superintendent ; and further, that said building be not again used as a human habitation without a written permit from this Board.

Whereas, The Sanitary Superintendent has certified to this Board that the building situated upon lot No. 301 Monroe street has become dangerous to life by reason of want of repair ;

Ordered, That all persons in said building situated on lot No. 301 Monroe street be required to vacate said building on or before March 7, 1885, for the reason that said building is dangerous to life by reason of want of repair ; and further, that this order be affixed conspicuously on the front of said building, and be served as the law requires, under the direction of the Sanitary Superintendent ; and further, that said building be not again used as a human habitation without a written permit from this Board.

Resolved, That this Board consents to the substitution of Horace Russell as a surety in the place of James Symington on the bond of Francis H. Smith, contractor for building a sea-wall on North Brother Island.

Resolved, That the pay-rolls of this Department for the month of February, 1885, when approved by the Finance Committee, shall be signed by the President and Secretary, and forwarded to the Comptroller for payment.

Resolved, That the salary of Isabella Paine, sweeper, be paid from the appropriation for salaries of the Sanitary Bureau, Sixth Division.

Action of the Board on Plans for Light and Ventilation of New Tenement-houses. (February 17, 1885.)

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

Plan No. 3067, for one tenement-house at Nos. 184 and 186 Division street, as amended.
 Plan No. 3131, for two tenement-houses at Nos. 524 and 526 West Fiftyth street.
 Plan No. 3132, for one tenement-house at No. 1884 Lexington avenue.
 Plan No. 3133, for one tenement-house at No. 94 East Broadway.
 Plan No. 3134, for two tenement-houses at Nos. 327 and 329 East Houston street.
 Plan No. 3136, for one tenement-house at east side of Fulton avenue, two hundred and one feet south of One Hundred and Sixty-eighth street.
 Plan No. 3137, for one tenement-house at No. 445 West Forty-sixth street.
 Plan No. 3138, for three tenement-houses on east side of Fourth avenue, twenty-five feet north of Eighty-seventh street.
 Plan No. 3143, for three tenement-houses at Nos. 626, 628, and 630 East Eleventh street.
 Plan No. 3144, for an addition to lodging-house at No. 9 Doyer street.
 Plan No. 3145, for one tenement-house at No. 221 West Thirty-eighth street.
 Plan No. 3148, for one tenement-house at No. 527 West Forty-seventh street.
 Plan No. 3149, for one tenement-house at No. 529 West Forty-seventh street.
 Plan No. 3150, for two tenement-houses on and adjoining southeast corner of Courtland avenue and One Hundred and Sixty-second street, conditionally.
 Plan No. 3151, for one tenement-house at No. 351 West Forty-seventh street, conditionally.
 Plan No. 3152, for one tenement-house at No. 151 Essex street, conditionally.
 Plan No. 3153, for one tenement-house on northeast corner of Third avenue and Eighty-first street.
 Plan No. 3154, for three tenement-houses on south side of Fifty-first street, seventy-five feet west of Fourth avenue.

Disapproved.

Resolved, That the following plans for light and ventilation of new tenement-houses be and are hereby disapproved :

Plan No. 3116, for one tenement-house at southwest corner of Third avenue and Thirty-third street.
 Plan No. 3120, for one tenement-house at Nos. 466, 468, and 468½ Pearl street.
 Plan No. 3135, for one tenement-house at south side of One Hundred and Twenty-seventh street, one hundred and eighty-four feet west of Third avenue.
 Plan No. 3140, for one tenement house at No. 175 Madison avenue.

Tabled for Amendment.

Resolved, That the following plans for light and ventilation of new tenement-houses be and are hereby tabled for amendment :

Plan No. 3139, for one tenement-house at northeast corner of Fourth avenue and Eighty-seventh street.
 Plan No. 3141, for one tenement-house at north side of Seventy-eighth street, one hundred feet east of Second avenue.
 Plan No. 3146, for one tenement-house at No. 265 Avenue B.
 Plan No. 3147, for two tenement-houses at Nos. 261 and 263 Avenue B.

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

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

Plan No. 3275, for one extension to lodging-house at No. 9 Doyer street.
 Plan No. 3276, for one tenement-house at No. 372 East Tenth street, conditionally.
 Plan No. 3277, for six tenement-houses on and adjoining southeast corner of Seventy-second street and Second avenue.

Plan No. 3079, for one tenement-house on south side of Seventy-sixth street, one hundred and fifty feet west of Avenue A, conditionally.

Plan No. 3080, for one dwelling at north side of Thirty-second street, fifty feet west of Third avenue.

Plan No. 3081, for two tenement-houses at Nos. 89 and 91 Willett street, conditionally.

Plan No. 3082, for one tenement-house at No. 1011 Third avenue, as amended.

Plan No. 3083, for three tenement-houses on west side of Third avenue, seventy feet north of One Hundred and Second street.

Plan No. 3084, for one dwelling at south side of Warrea avenue, fifty feet from street, conditionally.

Plan No. 3085, for four dwellings on west side of Willis avenue, twenty-five feet north of One Hundred and Forty-fourth street, as amended.

Plan No. 3086, for one tenement-house on north side of Seventy-eighth street, one hundred feet east of Second avenue.

Plan No. 3087, for one tenement-house at No. 203 East Forty-third street.

Plan No. 3088, for three tenement-houses at Nos. 626, 628 and 630 East Eleventh street.

Plan No. 3089, for six tenement-houses, two at Nos. 164 and 166 East One Hundred and Eighth street, and four at Nos. 1713, 1715, 1717, and 1719 Lexington avenue, as amended.

Plan No. 3091, for additional plumbing to three houses at Nos. 562, 564 and 566 West Thirty-fourth street, conditionally.

Tabled for Amendment.

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

Plan No. 3278, for two tenement-houses at Nos. 226 and 228 West Sixteenth street.

Plan No. 3290, for one dwelling at east side of Fulton avenue, two hundred and one feet south of One Hundred and Sixty-eighth street.

Action of the Board on Plans for Light and Ventilation of New Tenement-houses. (February 24, 1885.)

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

Plan No. 3159, for one tenement-house at No. 529 West Fifty-first street, conditionally.

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

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

Plan No. 3292, for four tenement-houses at south side of One Hundred and Thirtieth street, three hundred feet west of Sixth avenue.

Plan No. 3293, for four dwellings on north side of One Hundred and Twenty-third street, one hundred feet west of Mount Morris avenue.

Plan No. 3294, for eight dwellings on and adjoining southwest corner of One Hundred and Thirty-third street and Sixth avenue.

Plan No. 3295, for one church edifice at north side of One Hundred and Twenty-eighth street, one hundred feet east of Seventh avenue.

Plan No. 3296, for three tenement-houses at south side of Fifty-first street, seventy-five feet west of Fourth avenue, conditionally.

Plan No. 3297, for one dwelling on south side of One Hundred and Fifty-second street, one hundred and seventy-five feet west of Courtland avenue, conditionally.

Plan No. 3298, for one dwelling on south side of One Hundred and Fifty-second street, two hundred feet west of Courtland avenue, conditionally.

Plan No. 3299, for one dwelling on south side of One Hundred and Fifty-sixth street, three hundred and twenty-two feet east of Courtland avenue, conditionally.

Plan No. 3300, for one greenhouse at east side of Fifth avenue, twenty-five feet south of Sixtieth street, conditionally.

Plan No. 3302, for one tenement-house at No. 529 West Fifty-first street.

Sanitary Bureau.

The following is a record of the work performed in the Sanitary Bureau for the week ending February 21, 1885 :

The total number of inspections made by the Sanitary Inspectors was 7,727.

The number of complaints returned by the Sanitary Inspectors was 1,501.

During the past week 223 complaints were received from citizens, and referred to the Sanitary Inspectors for investigation and report.

There were issued to the consignees of vessels to discharge cargoes on vouchers from the Health Officer of the Port, 61 permits.

There were issued to consignees to discharge rags (in bulk, under bonds), 11 permits.

There was issued, under the Sanitary Code, 1 miscellaneous permit.

There were issued to scavengers to empty, clean, and disinfect privy sinks, 55 permits.

At premises where contagious diseases were reported 59 visits were made, and 59 disinfections and 11 fumigations were performed.

The number of cases of contagious disease removed to Riverside Hospital was 9.

The number of vaccinations performed was 529, of which 3 were primary and 526 re-vaccinations.

There were seized and condemned 5,665 pounds of meat.

The number of specimens of milk examined was 47.

The certificates of 571 births, 48 still-births, 246 marriages, and 761 deaths, reported to have taken place in this city, were received by this Bureau during the week ending Saturday, February 21, 1885. This shows a decrease of 28 births and 5 still-births, and an increase of 64 marriages and 37 deaths, when compared with the number received during the preceding week, but when compared with the corresponding week of the year 1884, there was an increase of 48 births, 64 marriages and 169 deaths, and the same number of still-births. Compared with the mortality reported during the preceding week, the deaths from scarlatina decreased 2; diphtheria, 1; croup, 1; whooping cough, 1; erysipelas, 3; malarial fevers, 1; bronchitis, 6; aneurism, 3; cirrhosis and hepatitis, 3; Bright's disease and nephritis, 5; while the deaths from measles increased 1; typhus fever, 1; cerebro-spinal fever, 2; puerperal diseases, 2; diarrhoeal diseases, 3; inanition, 2; alcoholism, 2; rheumatism and gout, 6; cancer, 3; phthisis pulmonalis, 3; pneumonia, 25; heart diseases, 7; marasmus, tabes mesenterica and scrofula, 6; meningitis and encephalitis, 1; convulsions, 2; apoplexy, 3; all diseases of the brain and nervous system, 3; gastritis, enteritis, and peritonitis, 2; cyanosis and atelectasis, 1; premature and pretermatural births, 9; surgical operations, 1; suicide, 2. The number of deaths from typhoid fever and hydrocephalus and tubercular meningitis was the same in the two successive weeks.

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

WEEK ENDING—	Small-pox.	Measles.	Scarlatina.	Diphtheria.	Membranous Croup.	Whooping Cough.	Typhus Fever.	Typhoid Fever.	Cerebro-Spinal Fever.	Remittent, Intermittent, Typho-Malarial, 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.
Jan. 31, 1885.....	..	41	13	28	19	6	..	7	5	2	15	100	70	41	78	43	154	231	294
Feb. 7, "	30	17	28	15	10	..	1	8	10	14	130	115	47	72	38	175	246	312
" 14, "	29	18	33	22	8	..	4	4	10	8	102	105	48	64	49	141	222	290
" 21, "	30	16	32	21	7	1	4	6	9	11	105	130	42	67	47	171	244	302
Total.....	..	130	64	121	77	31	1	16	23	31	48	437	420	178	281	177	641	943	1198

The ages of 171 of the persons who died during the week were reported to be under one year, 244 under two years, 302 under five years, and 47 seventy years and over, which shows that the number of deaths of children under five years of age was 12 more than the number reported during the preceding week, and represent 39.68 per cent. of the total weekly mortality.

Deaths reported from Small-pox, Measles, Scarlatina, Diphtheria, Membranous Croup, Whooping Cough, Typhus, Typhoid, Cerebro-Spinal, and Malarial Fevers, in Institutions, Tenement and other Dwellings, with Average Age, Floor, and Ward where the Death occurred, and the Hour of Death, for the week ending February 21, 1885.

DISEASE.	In Houses containing 3 Families and under.	In Houses containing over 3 Families.	Canal Boats.	Hotels and Boarding-houses.	Institutions.	FLOOR.											AVERAGE AGE.		
						Basement.	First.	Second.	Third.	Fourth.	Fifth.	Sixth.	Top.	Not Stated.	Years.	Months.	Days.		
Small-pox.....	
Measles.....	3	14	13	..	5	5	4	2	1	..	1	11	23		
Scarlatina.....	5	11	1	7	3	4	1	..	2	4	5			
Diphtheria.....	6	24	2	1	3	9	6	6	3	..	2	..	3	1	15		
Membranous Croup..	4	17	6	8	6	1	..	2	2	26			
Whooping Cough....	3	4	1	..	3	..	2	1	9	2			
Typhus Fever.....	1	24	0	0			
Typhoid Fever.....	1	2	1	..	1	2	30	3	15			
Cerebro-Spinal Fever	2	4	2	1	3	6	8	9			
Malarial Fevers.....	2	7	3	2	4	36	6	0			

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.....
Measles.....	30
Scarlatina.....	1	1	16
Diphtheria.....	32
Membranous Croup..	21
Whooping Cough....	1	7
Typhus Fever.....	1
Typhoid Fever.....	4
Cerebro-Spinal Fever	6
Malarial Fevers.....	9

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.	
Small-pox.....
Measles.....
Scarlatina.....	1	2	1	1	3	2	16
Diphtheria.....	2	1	1	4	3	2	1	32
Membranous Croup..	1	..	3	..	3	1	2	1	2	1	21
Whooping Cough....	1	1	7
Typhus Fever.....	1
Typhoid Fever.....	2	4
Cerebro-Spinal Fever	1	6
Malarial Fevers.....	1	..	1	9

Of the total number of deaths reported for the week, 158 were in institutions, 426 in tenement-houses, 166 in houses containing three families or less, 8 in hotels and boarding-houses, 3 in rivers, streets, boats, etc.; 12 were on the basement floor, 133 on the first, 192 on the second, 144 on the third, 84 on the fourth, 32 on the fifth, 3 on the sixth; 761 were stated to be residents of New York City, and 0 non-residents; 90 were stated to be single, 206 married, 93 widowed, and the condition of 372 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, 761; still-births, 48; bodies in transit, 25; of the total burial permits issued for city deaths and still-births, 65 were upon certificates received from the Coroners; 374 births, 246 marriages, 48 still-births, 761 deaths; 25 applications for transit permits were recorded, indexed and tabulated; 84 searches of the registers of births, marriages, and deaths were made, and 13 transcripts of the birth record, 6 of marriage, and 60 of death were issued during the week.

The mean temperature for the week ending February 21, 1885, was 20.2 degrees Fahr., the mean reading of the barometer was 29.798, the mean humidity was 93, saturation being 100, the number of miles traveled by the wind was 1,888, and the total amount of rain-fall was 1.58 inch depth of water, as reported by D. Draper, Ph. D., Director of the New York Meteorological Observatory, Central Park.

The disposition of 685 deaths and still-births, or 84.67 per cent. of the total number reported, was in the following 14 cemeteries: Bayside (Jewish), 28; Calvary (Roman Catholic), 302; City pauper burial-ground (undenominational), 76; Greenwood (undenominational), 57; Lutheran (undenominational), 104; Cypress Hills (undenominational), 20; Evergreen (undenominational), 35; Woodlawn (undenominational), 26; St. Michael's (Protestant Episcopal), 10; Union (Methodist Protestant), 3; Holy Cross (Roman Catholic), 7; Machpelah, L. I. (Jewish), 0; St. Raymond's (Roman Catholic), 8; Washington (undenominational), 9.

The distribution of deaths (actual mortality) for the week ending February 14, 1885, was in the following Wards, viz.: First, 8; Second, 3; Third, 8; Fourth, 10; Fifth, 11; Sixth, 16; Seventh, 20; Eighth, 17; Ninth, 30; Tenth, 32; Eleventh, 35; Twelfth, 92; Thirteenth, 20; Fourteenth, 17; Fifteenth, 10; Sixteenth, 31; Seventeenth, 36; Eighteenth, 37; Nineteenth, 123; Twentieth, 42; Twenty-first, 48; Twenty-second, 58; Twenty-third, 23; Twenty-fourth, 3.

The actual mortality for the week ending February 14, 1885, was 730; this is 73 more than the number that occurred during the corresponding week of the year 1884, and 63.2 more than the average of the corresponding weeks of the past five years, and represents an annual death-rate of 27.46 per 1,000 persons living, the population estimated at 1,382,312.

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 24.77; Brooklyn, 20.16; Boston, 24.53; New Orleans, 27.33; Richmond, 24.96; Charleston, 31.72; Erie, 7.03; Lowell, 26.20; Worcester, 18.75; Cambridge, 23.00; Fall River, 18.24; Lawrence, 17.13; Lynn, 24.32; Pittsburgh, 19.76. Monthly returns—Milwaukee, 17.6; Providence, 21.30; Toledo, 11.40; Nashville, 24.48; Knoxville, 18.72; Norfolk, 23.83; Minneapolis, 14.40; Hudson County, N. J., 27.6. Foreign cities, weekly returns—London, 20.3; Liverpool, 25.4; Birmingham, 24.5; Manchester, 29.1; Glasgow, 30.1; Edinburgh, 19.9; Dundee, 33.0; Dublin, 36.2; Belfast, 29.0; Cork, 31.8; Brussels, 33.4; Ghent, 34.5; Paris, 28.06; Rome, 27.0; Venice, 33.2; Munich, 35.0; Breslau, 30.4; Vienna, 30.2; Stockholm, 25.4; Amsterdam, 37.2; Rotterdam, 33.7; The Hague, 27.8; Calcutta, 33.4; Bombay, 26.5; Madras, 47.4; Geneva with suburbs, 30.7; Basel, 26.5; Bern, 32.8; Havre, 35.9; Salford, 16.6; Liege, 20.6; Prague and suburbs, 32.3; Madrid, 48.6; Murcia, 36.9; Zaragoza, 46.5; semi-monthly returns, 23.9.

By order of the Board.

EMMONS CLARK, Secretary.

Births * reported during the week ending February 21, 1885.

TOTAL	COLOR.		SEX.		NATIVITY OF PARENTS.										NAME OF CHILD.	
	White.	Colored.	Male.	Female.	Not stated.	Foreign.	Native.	Foreign Father only.	Foreign Mother only.	NATIVITY OF FATHER STATED ONLY		NATIVITY OF MOTHER STATED ONLY		Not stated.	Stated.	Not stated.
										Native.	Foreign.	Native.	Foreign.			
574	565	9	293	281	..	310	144	77	35	3	5	..	485	89

Marriages * reported during the week ending February 21, 1885.

TOTAL.	COLOR.		NATIVITY.						CONDITION.					
	White.	Colored.	Foreign.	Native.	Born at Sea.	Not stated.	First Marriage.	Second Marriage.	Third Marriage.	Fourth Marriage.	Not stated.	Not stated.	Not stated.	Not stated.
	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.	Male.	Female.
246	243	3	136	128	110	118	218	228	26	18

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

Nativity of those who were Married, and the Parents of the Births and Still-Births, for the week ending February 21, 1885, and those who Died (actual mortality), week ending February 14, 1885.

NATIVITY OF DECEASED.	COUNTRY.	DEATHS.		BIRTHS.		MARRIAGES.		STILL-BIRTHS.	
		Nativity of Father.	Nativity of Mother.	Nativity of Father.	Nativity of Mother.	Nativity of Groom.	Nativity of Bride.	Nativity of Father.	Nativity of Mother.
4	Austria.....	18	18	11	12	10	10	3	3
2	British America.....	3	1	1	1
9	England.....	11	11	18	15	12	12
4	France.....	7	6	7	3	3	3
69	Germany.....	128	120	165	142	56	49	14	11
101	Ireland.....	151	163	89	82	27	30	10	10
10	Italy.....	32	32	13	12	3	1	4	4
2	Poland.....	3	4	11	9	1	3
4	Scotland.....	10	8	10	7	1	..
4	Switzerland.....	5	6	6	2	8	6
510	United States.....	260	278	179	224	110	118	8	14
1	Unknown or not stated.....	76	64	8	4	2
1	West Indies.....	2	2
10	Other countries.....	18	17	55	57	18	18	4	3

Still-Births reported during the week ending February 21, 1885.

TOTAL.	SEX.		COLOR.	NATIVITY OF						PERIOD OF UTERO-GESTATION.									
	Male.	Female.		FATHER.			MOTHER.			MONTH.									
				Native.	Foreign.	Not stated.	Native.	Foreign.	Not stated.	1	2	3	4	5	6	7	8	9	10
48	24	24	..	47	1	8	36	4	14	32	2	1	2	1	5	6	5

Deaths reported during the week ending February 21, 1885.

TOTAL.	PLACE OF DEATH.														RESIDENCE.			CONDITION.				
	FLOORS.														New York City.	Outside New York City.	Not stated. †	STATED.			Not stated. †	
																		Single.	Married.	Widowed.		
761	158	426	166	8	3	..	12	133	192	144	84	32	3	761	90	206	93	37
	Institutions.	Tenement-houses (four families or more).	Houses containing three families or less.	Hotels and Boarding-houses.	In Rivers, Streets, Boats, etc.	Not stated.	Basement.	First.	Second.	Third.	Fourth.	Fifth.	Sixth.	Seventh.	Not stated.	New York City.	Outside New York City.	Not stated. †	Single.	Married.	Widowed.	Not stated. †

† Principally children and deaths in Institutions.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
SANITARY BUREAU, SEVENTH DIVISION—VITAL STATISTICS.

REPORTED MORTALITY* for the week ending February 21, 1885, together with the ACTUAL MORTALITY for the week ending February 14, 1885

W. DE F. DAY, M. D., *Sanitary Superintendent and Register:*

SIR.—There were 761 deaths reported to have occurred in this city during the week ending Saturday, February 21, 1885, which is an increase of 37, as compared with the number reported the preceding week, and 169 more than were reported during the corresponding week of the year 1884. The actual mortality for the week ending February 14, 1885, was 730, which is 63.2 above the average for the corresponding week for the past five years, and represents an annual death-rate of 27.46 per 1,000 persons living, the population estimated at 1,382,312.

Table showing the Reported Mortality for the week ending February 21, 1885, and the Actual Number of Deaths each day, from the Principal Causes, with the Ages of Decedents, for the week ending February 14, 1885.

METEOROLOGY.			Week ending Feb. 21.	Week ending Feb. 14.	ACTUAL NUMBER OF DEATHS EACH DAY DURING THE WEEK ENDING SATURDAY, FEB. 14, 1885.								AGE BY YEARS.																				SEX.															
Mean temperature (Fahr.) for the week was..	20.2	21.6																																														
" reading of barometer ..	29.798	29.795																																														
" humidity for the week was.....	.93	.91																																														
Number of miles traveled by the wind was..	1,888	1,745																																														
Total rain-fall, in inches, for the week....	1.58	2.47																																														
CAUSES OF DEATH.			Total Deaths reported during the week ending Feb. 21, 1885.	Total Deaths reported during the week ending Feb. 14, 1885.	DATE.								Total Actual Mortality during the week ending February 14, 1885.	Actual number of Deaths for the corresponding week of 1884.	Average number of Deaths in the corresponding week of the past five years.	Annual Death-rate per 1,000, during week population estimated at 1,382,312.	Under 1 year.														Total under 5 years.	5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 and over.	Male.	Female.	COLORED.
			Feb. 8.	Feb. 9.	Feb. 10.	Feb. 11.	Feb. 12.	Feb. 13.	Feb. 14.												1 to 2.	2 to 3.	3 to 4.	4 to 5.		5 to 10.	10 to 15.	15 to 20.	20 to 25.	25 to 30.	30 to 35.	35 to 40.	40 to 45.	45 to 50.	50 to 55.	55 to 60.	60 to 65.	65 to 70.	70 and over.									
Total Deaths from all Causes.....	761	724	98	105	108	100	104	107	99	730	657	666.8	27.46	147	72	27	24	16	285	21	10	20	23	33	33	40	44	28	50	25	43	28	46	410	320	15												
Total Zymotic Diseases.....	153	152	23	24	20	20	104	107	99	730	657	666.8	27.46	147	72	27	24	16	285	21	10	20	23	33	33	40	44	28	50	25	43	28	46	410	320	15												
Total Constitutional Diseases.....	107	149	23	25	22	22	19	21	24	150	170	159.0	15.90	34	39	15	15	10	113	13	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2	1	2									
Total Local Diseases.....	391	363	46	40	55	61	49	56	45	301	302	285.8	15.58	75	28	68	5	5	134	5	8	7	10	10	16	16	16	16	16	16	16	16	16	16	16	16	16	16	16									
Total Developmental Diseases.....	43	34	2	4	3	0	3	4	6	34	45	47.2	1.28	17	17									
Deaths by Violence.....	37	26	32	16	15.2	1.20									
Small-pox.....	30	29	5	4	1	4	4	8	5	31	12	18.4	1.16	10	15	3	28	3									
Measles.....	16	18	6	2	4	1	1	1	1	12	13	37.2	1.45	1	2	1	2									
Scarlatina.....	32	33	6	3	5	5	6	7	4	36	22	27.6	1.35	5	9	5	32	3									
Diphtheria.....	21	22	4	4	3	3	3	3	3	26	18	18.2	1.25	3	7	3	16	3	1									
Membranous Croup.....	7	8	1	3	1	6	5	15.2	1.23	3	2									
Whooping Cough.....	2	5	..	1	..	2	1	4	3	4.4	1.5	4	4									
Erysipelas.....	1	1									
Typhus Fever.....									
Yellow Fever.....									
Typhoid Fever.....	4	4	1	1	1	1	4	8	4.2	1.5	1	1										
Cerebro-Spinal Fever.....	6	4	1	..	1	..	1	1	..	4	7	5.2	1.5	1	1	2										
Remittent, Intermittent, Typho-Malarial, Congestive and Simple Continued Fevers.....	9	10	1	1	3	..	2	..	1	8	9	7.4	3.0	4	4										
Puerperal Diseases.....	9	7	1	..	2	..	2	1	3	9	11	11.0	3.4										
Diarrhoeal Diseases.....	11	8	..	2	2	2	1	2	1	10	16	12.4	3.8	2	3	1	6										
Inanition, Want of Breast Milk, etc.....	5	3	1	1	..	1	1	3	5	5.2	1.1	3	3	3	1										
Alcoholism.....	5	3	..	1	..	1	1	1	..	4	1	2.8	1.5										
Rheumatism and Gout.....	10	4	..	1	1	2	2	2	..	10	17	16.0	2.6										
Cancer.....	105	102	16	16	16	12	14	15	18	107	110	109.8	3.2	1	6	..	1	10	11	14	11	9										
Phthisis Pulmonalis.....	42	48	7	7	6	10	5	9	6	50	30	31.6	1.88	23	6	1	30	..	1										
Bronchitis.....	130	105	10	10	21	18	10	13	17	107	80	63.8	4.02	21	12	4	1	2	40	3	1	4	1	5	3	8	10	6	5	1	11	2	7	68	39	6												
Pneumonia.....	47	49	5	4	5	7	4	8	2	35	34	29.0	1.32	1	..	1	1	3	..	2	2	3	2	2	5	2	2	6	1	10	16	1	..												
Heart Diseases.....	1	4	..	2	1	3										
Aneurism.....	21	15	3	4	2	..	1	4	2	16	7	15.0	1.60	13	2	1	16										
Marasmus—Tabes Mesenterica and Scrofula.....	13	13	3	2	..	3	2	..	2	12	22	14.6	1.45	5	1	3	1	..	10	1											
Hydrocephalus and Tubercular Meningitis.....	17	16	3	1	3	3	2	3	2	18	13	15.6	1.68	3	4	4	3	1	15											
Meningitis and Encephalitis.....	12	10	2	1	1	1	1	2	1	9	17	17.2	1.34	7	2	9											
Convulsions.....										
Direct Effect of Solar Heat.....	Apoplexy.....	17	14	4	..	3	3	1	1	2	14	9	10.8										
All Diseases of the Brain and Nervous System.....	67	64	11	6	11	8	10	9	7	62	58	59.0	2.33	16	6	4	3	1	30										
Cirrhosis of Liver and Hepatitis.....	4	7	1	1	..	2	..	1	2	7	8	5.4	1.26											
Enteritis, Gastro-Enteritis, Peritonitis, and Gastritis.....	18	16	1	2	2	2	3	2	15	15	9.6	1.8	9	1	10											
Bright's Disease and Nephritis.....	43	48	7	5	7	10	6	8	7	50	40	35.2	1.88	1	2	1	4											
Cyanosis and Atelectasis.....	6	5	1	..	2	..	1	..	4	13	9	9.2	1.1	3	3	..	1											
Premature and Preternatural Births.....	22	13	2	2	..	1	1	2	3	11	9	13.0	1.41	11	11											
Surgical Operations.....	2	1	1	1	1	2	1	1.4	1.68											
Deaths by Suicide.....	1	2	2	..	1	2	1	6	2	2.0	1.23											
Deaths by Drowning.....	1	1	2	1	1.0											
Deaths in Children.....	171	141	20	13	24	24	21	22	147	145	145.4	5.33											
" Under 1 year.....	244	222	34	34	28	35	30	29	210	190	204.4	8.24																								

* Refers to the number of death certificates received.

WARDS.	AREA IN ACRES.	DEATHS FROM ZYMOTIC DISEASES.													Total Deaths from all Causes.	Total Deaths, exclusive of those in Public Institutions.	Total Population in Wards, Census of 1880.	REMARKS.	Total in Institutions.		
		NEW YORK.—DEATHS FROM SMALL-POX, MEASLES, SCARLATINA, DIPHTHERIA, CROUP, WHOOPING COUGH, TYPHOID FEVER, TYPHUS FEVER, MALARIAL FEVERS, PUERPERAL FEVER, DIARRHOEAL MALADIES, CEREBRO-SPINAL FEVER, AND OTHER ZYMOTIC DISEASES.																			
		Actual Mortality during the Week ending February 14, 1885.																			
		Small-pox.	Measles.	Scarlatina.	Diphtheria.	Croup.	Whooping Cough.	Typhus Fever.	Typhoid Fever.	Malarial Fevers.	Puerperal Fever.	All Diarrhoeal Diseases.	Cerebro-Spinal Fever.	Other Zymotic Diseases.	Total Deaths from Zymotic Diseases.						
First.....	154	..	1	..	1	..	1	3	8	8	17,939	Castle Garden and Emigrant Depot, -; U. S. Marine Hospital (Bedloe's Island), -; First Precinct Station, -	..	
Second.....	81	1	1	6	3	1,608	Twenty-seventh Precinct Station, -; House of Relief, 160 Chambers street, 5; Newboys' Lodgings, -	5	
Third.....	95	1	1	10	10	3,582	Fourth Precinct Station, -; Mission Home, -; St. James' Home, -; Sailor Home, -	1	
Fourth.....	83	1	1	1	9	10	10	20,996	Fifth Precinct Station, -; Trinity Infirmary, 50 Varick street, 1	..	
Fifth.....	168	2	1	9	11	10	15,845	City Prison, -; Home of Industry, -; Centre Street Dispensary, -; N. Y. Dispensary, -	..	
Sixth.....	86	1	1	2	16	16	20,196	Seventh Precinct Station, -; Deborah Day Nursery, -; Nursery and Child's Protectory, East Broadway, -	..	
Seventh.....	198	..	2	..	1	20	20	20	50,066	Eighth Precinct Station, -	..	
Eighth.....	183	1	1	1	12	17	17	35,879	St. Vincent's Hospital, 6; St. Joseph's Convent, -; St. Clement's Mission, -; Jefferson Market Prison, -	6	
Ninth.....	322	..	1	..	2	1	5	7	30	24	54,596	Essex Street Prison, -; Tenth Precinct Station, -; Ludlow Street Jail, -	3	
Tenth.....	110	..	2	4	2	2	1	10	32	32	47,554	St. Francis' Hospital, 3; Eleventh Precinct Station, -	3	
Eleventh.....	196	1	1	..	1	1	1	5	35	32	66,778	Reception Hospital, 99th street, 4; Infants' Hospital, -; Soldiers' Retreat, -; N. Y. City Asylum for the Insane, 5; Colored Orphan Asylum, -; Ward's Island, 1; Randall's Island, 24; Bloomingdale Lunatic Asylum, 1; St. Joseph's Asylum, -; House of Refuge, -; House of Mercy, -; Idiot Asylum, Randall's Island, -; Union Home and School, -; House of Good Shepherd, -; Deaf and Dumb Asylum, -; Old Ladies' Home, 1; Homeopathic Hospital, 5; Home for Aged and Infirm Hebrews, 1; Sheltering Arms, -; St. Joseph's Hospital, 2; Leake and Watt's Orphan Home, -; Thirtieth Precinct Station, -	44	
Twelfth.....	5,504.13	..	10	1	7	2	1	2	..	3	..	1	27	92	48	81,800	Thirteenth Precinct Station, -; Fifth District Court, -	..	
Thirteenth.....	107	1	1	..	2	20	20	37,797	R. C. Orphan Asylum, -; Lying-in-Asylum, -; Fourteenth Precinct Station, -; House of Mercy, -	..	
Fourteenth.....	96	..	2	1	1	1	5	17	17	30,171	Midnight Mission, -; N. Y. Juvenile Asylum, -; Mission of Immaculate Virgin, -; Home for Incurables, -	..	
Fifteenth.....	198	..	1	1	1	3	10	10	31,882	St. Joseph's Home for the Aged, 1; French Hospital, 1; Baby's Shelter, -	2	
Sixteenth.....	348.77	1	1	1	2	5	31	29	52,188	Home of the Holy Family, -; Eye and Ear Infirmary, -; Infirmary for Women and Children, -	..	
Seventeenth.....	331	..	3	1	1	5	36	36	104,837	Home for Respectable Aged and Indigent Females, -; New York Hospital, 6; St. Stephen's Home, -	7	
Eighteenth.....	449.89	..	2	..	1	2	1	1	7	37	30	66,611	Presbyterian Hosp., 2; German Hospital, 2; Mt. Sinai Hospital, 3; Foundling Hospital, 9; Women's Hospital and College, 2; City Lunatic Asylum, 5; Almshouse, 9; Penitentiary, -; Small-pox Hospital, 1; Charity Hospital, 10; Epileptic and Paralytic Hospital, -; Colored Home Hospital, 1; Nursery and Child's Hospital, 4; St. Luke's Hospital, 3; Workhouse, 7; Fever Hospital, -; Roman Catholic Orphan Asylum, -; Hospital for Ruptured and Crippled, -; Home for the Aged (Little Sisters of the Poor), 1; Chapin Home for the Aged, -; Hahnemann's Hospital, -; Hebrew Orphan Asylum, -; St. Joseph's Infirmary, -; Baptist Home, -; Dominican Convent, -; Nineteenth Precinct Station, -; Manhattan Eye and Ear Hospital, -; Presbyterian Home, -; Hebrew Shelter, -	59	
Nineteenth.....	1,480.60	..	2	1	4	6	1	1	..	4	1	1	21	123	64	158,191	St. Elizabeth's Hospital, -; St. Mary's Hospital, -; Institution of Little Sisters of the Poor, -	..	
Twentieth.....	444	..	2	..	1	2	5	42	42	86,015	Bellevue Hospital, 21; in Ambulances, -; Ophthalmic Hospital, -; University Med. Col. Dispensary, -	21	
Twenty-first.....	411	..	1	..	4	2	1	..	2	1	..	11	48	27	66,536	St. Stephen's Home, -; Emergency Hospital, -; St. Luke's Home, -; Skin and Cancer Hospital, -	..	
Twenty-second.....	1,529.42	1	3	1	1	1	7	58	52	111,606	Roosevelt Hospital, 6; Old Ladies' Home, -; New York Infant Asylum, -; Twenty-second Precinct Station, -	6	
Twenty-third.....	4,267.023	..	2	..	1	1	1	..	2	7	23	23	28,338	N. Y. Orphan Asylum, -; N. Y. Hosp. and Med. College for Women and Children, -; Barrett Home, -	..	
Twenty-fourth.....	8,050.323	1	1	3	3	13,288	Thirty-third Precinct Station, -; Old Gentlemen Unsectarian Home, -; St. Vincent de Paul's Nursery, -	..	
																			House of Rest for Consumptives, -; Home for Incurables, -; Thirty-fourth Precinct Station, -; Thirty-fifth Precinct Station, -; Peabody Home, -; St. Stephen's Home, -; St. John's Inst. for Deaf and Dumb, -	..	
Totals.....	24,893.156	..	31	12	36	20	6	..	4	8	..	10	4	16	147	730	576	1,206,299	Total mortality in Public Institutions.....	154	

Very respectfully submitted,

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

EXECUTIVE DEPARTMENT.

MAYOR'S OFFICE—BUREAU OF LICENSES,
NEW YORK CITY, February 28, 1885.

Number of licenses issued and amounts received therefor for the week ending Friday, February 27, 1885:

DATE.	NUMBER OF LICENSES.	AMOUNTS.
February 21, 1885.....	15	\$19 25
" 23, "	Holiday.	
" 24, "	32	39 25
" 25, "	79	69 00
" 26, "	23	41 25
" 27, "	14	11 50
Totals.....	163	\$180 25

THOMAS W. BYRNES,
Mayor's Marshal.

LAW DEPARTMENT.

LAW DEPARTMENT—OFFICE OF THE
COUNSEL TO THE CORPORATION,
NEW YORK, March 2, 1885.

Arthur H. Masten has been appointed an Assistant in the office of the Counsel to the Corporation, at the yearly salary of four thousand dollars.

E. HENRY LACOMBE,
Counsel to the Corporation.

CIVIL SERVICE ADVISORY AND EXAMINING BOARDS.

An examination for the position of Patrolman in the Police Department of New York will soon be held. Applications obtained at the Civil Service Rooms, No. 23 East Twentieth street, on or before March 4. No man is eligible who has not been a resident of the State of New York at least one year, who is under 5 feet 7½ inches high, and 140 pounds in weight, or over 30 years old, and who is not physically sound.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office.

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

Mayor's Marshal's Office.

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

Permit Bureau Office.

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

COMMISSIONERS OF ACCOUNTS.

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

AQUEDUCT COMMISSIONERS.

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

LEGISLATIVE DEPARTMENT.

Office of Clerk of Common Council.

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

City Library.

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

DEPARTMENT OF PUBLIC WORKS.

Commissioner's Office.

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

Bureau of Chief Engineer.

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

Bureau of Water Register.

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

Bureau of Street Improvements.

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

Engineer-in-Charge of Sewers.

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

Bureau of Repairs and Supplies.

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

Bureau of Water Purveyor.

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

Bureau of Lamps and Gas.

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

Bureau of Streets.

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

Bureau of Incumbrances.

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

Keeper of Buildings in City Hall Park.

MARTIN J. KESSE, City Hall.

FINANCE DEPARTMENT.

Comptroller's Office.

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

Auditing Bureau.

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

Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents.

Nos. 31, 33, 35, 37, 39 Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
ARTEMAS S. CADY, Collector of Assessments and Clerk of Arrears.

Bureau for the Collection of City Revenue and of Markets.

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

Bureau for the Collection of Taxes.

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

Bureau of the City Chamberlain.

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

Office of the City Paymaster.

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

LAW DEPARTMENT.

Office of the Counsel to the Corporation.

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

Office of the Public Administrator.

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

Office of the Corporation Attorney.

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

POLICE DEPARTMENT.

Central Office.

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

DEPARTMENT OF CHARITIES AND CORRECTION.

Central Office.

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

FIRE DEPARTMENT.

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

Headquarters.

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

Bureau of Chief of Department.

CHARLES O. SHAY, Chief of Department.

Bureau of Inspector of Combustibles.

PETER SEERY, Inspector of Combustibles.

Bureau of Fire Marshal.

GEORGE H. SHELDON, Fire Marshal.

Bureau of Inspection of Buildings.

ALBERT F. D'OENCH, Inspector of Buildings.

Attorney to Department.

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

Fire Alarm Telegraph.

J. ELLIOT SMITH, Superintendent of Telegraph, Nos. 155 and 157 Mercer street.
Central Office Fire Alarm Telegraph open at all hours.

Repair Shops.

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

Hospital Stables.

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

HEALTH DEPARTMENT.

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

ALEXANDER SHALER, President; EMMONS CLARK, Secretary.

DEPARTMENT OF PUBLIC PARKS.

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

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

Civil and Topographical Office.

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

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

DEPARTMENT OF DOCKS.

Nos. 117 and 119 Duane street, 9 A. M. to 4 P. M.
LUCIUS J. N. STARK, President; JOHN T. CUMING, Secretary.

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

DEPARTMENT OF TAXES AND ASSESSMENTS.

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

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

Office Bureau Collection of Arrears of Personal Taxes.

Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.
CHARLES S. BEARDSLEY, Attorney; WILLIAM COMERFORD, Clerk.

DEPARTMENT OF STREET CLEANING.

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

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

CIVIL SERVICE ADVISORY AND EXAMINING BOARDS.

No. 23 East Twentieth street.

EVERETT P. WHEELER, Chairman of the Advisory Board; CHARLES H. WOODMAN, Secretary and Executive Officer.

BOARD OF ASSESSORS.

Office, City Hall, Room No. 11½, 9 A. M. to 4 P. M.
JOHN R. LYDECKER, Chairman; WM. H. JASPER, Secretary.

BOARD OF EXCISE.

Corner Bond street and Bowery, 9 A. M. to 4 P. M.
NICHOLAS HAUGHTON, President; JOHN K. PERLEY, Secretary and Chief Clerk.

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M.
ALEXANDER V. DAVIDSON, Sheriff; JOEL O. STEVENS, Under Sheriff; DAVID MCGONIGAL, Order Arrest Clerk.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M.
JOHN REILLY, Register; J. FAIRFAX McLAUGHLIN, Deputy Register.

COMMISSIONER OF JURORS.

Room 127, Stewart Building, Chambers street and Broadway, 9 A. M. to 4 P. M.
GEORGE CAULFIELD, Commissioner; JAMES E. CONNER, Deputy Commissioner.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M.
PATRICK KEENAN, County Clerk; H. S. BEATTIE, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone Building, City Hall Park, 9 A. M. to 4 P. M.
RANDOLPH B. MARTINE, District Attorney; JOHN M. COMAN, Chief Clerk.

THE CITY RECORD OFFICE.

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

CORONERS' OFFICE.

Nos. 13 and 15 Chatham street, 8 A. M. to 5 P. M. Sundays and holidays, 8 A. M. to 12.30 P. M.
PHILIP MERKLE, FERDINAND LEVY, BERNARD F. MARTIN and WILLIAM H. KENNEDY, Coroners; JOHN T. TOAL, Clerk of the Board of Coroners.

SUPREME COURT.

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

SUPERIOR COURT.

Third floor, New County Court-house, 11 A. M.
General Term, Room No. 35.
Special Term, Room No. 33.
Chambers, Room No. 33, 10 A. M.
Part I., Room No. 34.
Part II., Room No. 35.
Part III., Room No. 36.
Judges' Private Chambers, Room No. 30.
Naturalization Bureau, Room No. 32.
Clerk's Office, Room No. 31, 9 A. M. to 4 P. M.
JOHN SEDGWICK, Chief Judge; THOMAS BOESE, Chief Clerk.

COURT OF COMMON PLEAS.

Third floor, New County Court-house, 11 A. M.
Assignment Bureau, Room No. 23, 9 A. M. to 4 P. M.
Clerk's Office, Room No. 22, 9 A. M. to 4 P. M.
General Term, Room No. 24, 11 o'clock A. M. to adjournment.
Special Term, Room No. 21, 11 o'clock A. M. to adjournment.
Chambers, Room No. 21, 10.30 o'clock A. M. to adjournment.

Part I., Room No. 25, 11 o'clock A. M. to adjournment.
Part II., Room No. 26, 11 o'clock A. M. to adjournment.
Part III., Room No. 27, 11 o'clock A. M. to adjournment.
Naturalization Bureau, Room No. 23, 9 A. M. to 4 P. M.
CHARLES P. DALY, Chief Justice; NATHANIEL JARVIS, Jr., Chief Clerk.

COURT OF GENERAL SESSIONS.

No. 32 Chambers street. Parts I. and II. Court opens at 11 o'clock A. M.
FREDERICK SMYTH, Recorder; HENRY A. GILDER-SLEEVE and RUFUS B. COWING, Judges of the said Court.
Terms, first Monday each month.
JOHN SPARKS, Clerk. Office, Room No. 11, 10 A. M. till 4 P. M.

CITY COURT.

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

OYER AND TERMINER COURT.

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

COURT OF SPECIAL SESSIONS.

At Tombs, corner Franklin and Centre streets, daily at 10.30 A. M., excepting Saturday.
Clerk's Office, Tombs.

DISTRICT CIVIL COURTS.

First District—First, Second, Third, and Fifth Wards, southwest corner of Centre and Chambers streets.
MICHAEL NORTON, Justice.
Clerk's office open from 9 A. M. to 4 P. M.

Second District—Fourth, Sixth, and Fourteenth Wards corner of Pearl and Centre streets, 9 A. M. to 4 P. M.
CHARLES M. CLANCY, Justice.

Third District—Ninth and Fifteenth Wards, southwest corner Sixth avenue and West Tenth street. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
GEORGE W. PARKER, Justice.

Fourth District—Tenth and Seventeenth Wards, No. 30 First street, corner Second avenue. Court opens 9 A. M. daily; continues to close of business.
ALFRED STECKLER, Justice.

Fifth District—Seventh, Eleventh, and Thirteenth Wards, No. 154 Clinton street.
JOHN H. MCCARTHY, Justice.

Sixth District—Eighteenth and Twenty-first Wards, No. 61 Union place, Fourth avenue, southwest corner of Eighteenth street. Court opens 9 A. M. daily; continues to close of business.
WILLIAM H. KELLY, Justice.

Seventh District—Nineteenth and Twenty-second Wards, No. 151 East Fifty-seventh street. Court opens every morning at 9 o'clock (except Sundays and legal holidays), and continues to the close of business.
AMBROSE MONELL, Justice.

Eighth District—Sixteenth and Twentieth Wards, southwest corner of Twenty-second street and Seventh avenue. Court opens at 9 A. M. and continues to close of business. Clerk's office open from 9 A. M. to 4 P. M. each court day.
FREDERICK G. GEDNEY, Justice.

Ninth District—Twelfth Ward, No. 225 East One Hundred and Twenty-fifth street.
HENRY P. MCGOWN, Justice.
Clerk's office open daily from 9 A. M. to 4 P. M. Trial days Tuesdays and Fridays. Court opens at 9½ A. M.

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

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

JAMES R. ANGELL, Justice.
Eleventh District—No. 919 Eighth avenue; Twenty-second Ward, and all that part of the Twelfth Ward lying south of One Hundred and Tenth street and west of Sixth avenue. Court open daily (Sundays and legal holidays excepted) from 9 A. M. to 4 P. M.
LEO C. DESSAR, Justice.

POLICE COURTS.

Judges—MAURICE J. POWER, J. HENRY FORD, JACOB PATTERSON, JR., JAMES T. KILBRETH, JOHN J. GORMAN, HENRY MURRAY, SOLON B. SMITH, ANDREW J. WHITE, CHARLES WELDE, DANIEL O'REILLY, PATRICK G. DUFFY.
GEORGE W. CREIGIER, Secretary.

Office of Secretary, Fifth District Police Court, One Hundred and Twenty-fifth street, near Fourth avenue.

First District—Tombs, Centre street.

Second District—Jefferson Market.

Third District—No. 69 Essex street.

Fourth District—Fifty-seventh street, near Lexington avenue.

Fifth District—One Hundred and Twenty-fifth street, near Fourth avenue.

Sixth District—One Hundred and Fifty-eighth street and Third avenue.

FIRE DEPARTMENT.

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

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

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

CARL JUSSEN,
Secretary

DEPARTMENT OF DOCKS.

DEPARTMENT OF DOCKS,
117 and 119 DUANE STREET.

TO CONTRACTORS.

(No. 223.)

PROPOSALS FOR ESTIMATES FOR REPAIRING THE APPROACH TO PIERS, NEW 46 AND NEW 47, NORTH RIVER; AND FOR REPAIRING THE PIER AND ITS APPROACH AT THE FOOT OF WEST TWENTY-FIRST STREET, NORTH RIVER.

ESTIMATES FOR REPAIRING THE APPROACH TO Piers, new 46 and new 47, North river, and for repairing the Pier and its approach at the foot of West Twenty-first street, North river, will be received by the Board of Commissioners at the head of the Department of Docks, at the office of said Department, Nos. 117 and 119 Duane street, in the City of New York, until 12 o'clock M.

WEDNESDAY, MARCH 11, 1885,

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

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

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

CLASS 1. APPROACH TO PIERS, NEW 46 AND NEW 47, NORTH RIVER.

	Feet B.M. measured in the work.
1. Yellow Pine Timber, 12" x 12".....	14,796
" " " 8" x 8".....	408
Total.....	15,504

2. Spruce Timber, 3" x 10".....	1,333
" " " 3" Plank.....	40,575
Total.....	47,908

NOTE.—The above quantities of timber are exclusive of waste.

3. $\frac{3}{8}$ " x 44", $\frac{7}{8}$ " x 34", $\frac{7}{8}$ " x 20", $\frac{1}{2}$ " x 12", $\frac{1}{2}$ " x 10", and $\frac{1}{2}$ " x 6" Square Wrought-iron Dock Spikes, about.....	5,084 pounds.
4. Labor of removing old materials, according to the terms of the specifications.....	
5. Labor of framing and carpentry, including all moving of timber, jointing, planing, spiking, etc., as set forth in the specifications.....	

CLASS 2. PIER AND ITS APPROACH AT THE FOOT OF WEST TWENTY-FIRST STREET, NORTH RIVER.

	Feet B.M. measured in the work.
1. Yellow Pine Timber, 12" x 12".....	720
2. Spruce Timber, 3" plank.....	26,200
" " " 4".....	45,350
Total.....	61,560

NOTE.—The above quantities of timber are exclusive of waste.

3. $\frac{3}{8}$ " x 22", $\frac{1}{2}$ " x 12", $\frac{1}{2}$ " x 10", $\frac{3}{8}$ " x 8", $\frac{1}{2}$ " x 7" Square Wrought-iron Dock Spikes, about.....	5,622 pounds.
4. Belgian Pavement, laid in clean sharp sand, about.....	100 square yards.
5. Relaying old pavement, about.....	53
6. Earth filling, about.....	65 cubic yards.
7. Labor of removing old materials, according to the terms of the specifications.....	
8. Labor of framing and carpentry, including all moving of timber, jointing, planing, spiking, etc., and labor of filling and grading, as set forth in the specifications.....	

N. B.—As all the above-mentioned quantities, though stated with as much accuracy as is possible, in advance, are approximate only, bidders are required to submit their estimates upon the following express conditions, which shall apply to and become part of every estimate received:

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

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

The work to be done under the contract is to be commenced within five days after the date of the contract, and the entire work to be done under both or either of the above classes, is to be fully completed on or before the twenty-second day of April, 1885, except the blocking under the approach in Class 1, which will be fully completed on or before the twenty-second day of May, 1885; and the damages to be paid by the contractor for each day that the contract may be unfulfilled after the time fixed for the fulfillment thereof has expired, are, by a clause in the contract, fixed and liquidated at Fifty Dollars per day.

All the old material taken from the said existing structures to be removed under this contract, will be relinquished to the contractor, and bidders must estimate the value of such material when considering the price for which they will do the work under the contract.

Bidders will state in their estimates a price for the whole of the work to be done in either or both of the above-mentioned classes, respectively, in conformity with the approved form of agreement and the specifications thereon set forth, by which prices the bids will be tested separately for each class. These prices are to cover all expenses of every kind involved in or incidental to the fulfillment of the contract, including any claim that may arise through delay, from any cause, in the performing of the work thereunder. The Department of Docks reserves the right, when an estimate is made containing bids for more than one class, to accept any one or more of the bids contained therein, which may be the lowest in their respective classes, and to reject the remainder which may not be the lowest in their respective classes. The contract for any class or classes will be awarded, if awarded, to the lowest bidder in each class or classes.

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

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

Bidders are required to state in their estimates their names and places of residence; the names of all persons interested with them therein; and if no other person be so interested, the estimate shall distinctly state the fact; also that the estimate is made without any connection with any other person making an estimate for the same work, and that it is in all respects fair and without collusion or fraud; and also that no member of the Common Council, head of a department, chief of a bureau, deputy thereof, or clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof; which estimate must be verified by the oath, in writing, of the party making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed to by all the parties interested.

Each estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person or persons making the estimate, they will, on its being so awarded, become bound as his or their sureties for its faithful performance; and that if said person or persons shall omit or refuse to execute the contract, they will pay to the Corporation of the City of New York any difference between the sum to which said person or persons would be entitled on its completion, and that which said Corporation 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 to be done in each item of either class, by which the bids are tested; the consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety and otherwise;

and that he has offered himself as surety in good faith, and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered will be subject to approval by the Comptroller of the City of New York, after the award is made and prior to the signing of the contract.

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

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

No estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation, upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The right to decline all the estimates is reserved, if deemed for the interest of the Corporation of the City of New York.

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

LUCIUS J. N. STARK,
WILLIAM LAIMBEER,
JOHN R. VOORHIS,
Commissioners of the Department of Docks.

Dated, New York, February 27, 1885.

DEPARTMENT OF DOCKS,
117 AND 119 DUANE STREET.

TO CONTRACTORS.

(No. 224.)

PROPOSALS FOR ESTIMATES FOR DREDGING THE HALF-SLIP SOUTH OF PIER, NEW 43, NORTH RIVER.

ESTIMATES FOR DREDGING THE HALF-SLIP south of Pier, new 43, North river, will be received by the Board of Commissioners at the head of the Department of Docks, at the office of said Department, Nos. 117 and 119 Duane street, in the City of New York, until 12 o'clock M.

WEDNESDAY, MARCH 11, 1885.

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

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

The bidder to whom the award is made shall give security for the faithful performance of the contract, in the manner prescribed and required by ordinance, in the sum of eight hundred dollars.

The Engineer's estimate of the quantities of material necessary to be dredged in order to secure at the premises mentioned the depth of water set opposite thereto in the specifications, is as follows: About 11,000 cubic yards.

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

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

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

The work to be done under the contract is to be commenced within five days after the date of the contract, and the entire work is to be fully completed on or before the twenty-second day of April, 1885, and the damages to be paid by the contractor for each day that the contract may be unfulfilled after the time fixed for fulfillment has expired, are, by a clause in the contract, fixed and liquidated at Fifty Dollars per day.

All the material excavated is to be removed by the contractor, and deposited, in all respects, according to law.

Bidders will state, in their estimates, a price, per cubic yard, for doing such dredging in conformity with the approved form of contract and the specifications therein set forth, by which price the bids will be tested. This price is to cover all expenses of every kind involved in or incidental to the fulfillment of the contract, including any claim that may arise through delay, from any cause, in the performing of the work thereunder.

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

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

Bidders are required to state in their estimates their names and places of residence; the names of all persons interested with them therein; and if no other person be so interested, the estimate shall distinctly state the fact; also that the estimate is made without any connection with any other person making an estimate for the same work, and that it is in all respects fair and without collusion or fraud; and also that no member of the Common Council, Head of a Department, Chief of a Bureau, Deputy thereof, or Clerk therein, or other officer of the Corporation, is directly or indirectly interested therein, or in the supplies or work to which it relates, or in any portion of the profits thereof; which estimate must be verified by the oath, in writing, of the party making the estimate, that the several matters stated therein are in all respects true. Where more than one person is interested, it is requisite that the verification be made and subscribed to by all the parties interested.

Each estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person or persons making the estimate, they will, on its being so awarded, become bound as his or their sureties for its faithful performance; and that if said person or persons shall omit or refuse to execute the contract, they will pay to the Corporation of the City of New York any difference between the sum to which said person or persons would be entitled on its completion, and that which said Corporation 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 to be done in each item of either class, by which the bids are tested; the consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same, that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety and otherwise;

sons would be entitled on its completion, and that which said Corporation may be obliged to pay to the person to whom the contract may be awarded at any subsequent letting; the amount, in each case, to be calculated upon the estimated amount of the work to be done by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety and otherwise; and that he has offered himself as surety in good faith and with the intention to execute the bond required by law. The adequacy and sufficiency of the security offered will be subject to the approval by the Comptroller of the City of New York, after the award is made and prior to the signing of the contract.

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

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

No estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation, upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The right to decline all the estimates is reserved, if deemed for the interest of the Corporation of the City of New York.

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

LUCIUS J. N. STARK,
WILLIAM LAIMBEER,
JOHN R. VOORHIS,
Commissioners of the Department of Docks.

Dated New York, February 27, 1885.

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

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

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

By order of the Board.

JOHN T. CUMING,
Secretary.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS.

OFFICE OF THE COMMISSIONER OF JURORS,
ROOM 127, STEWART BUILDING,
CHAMBERS STREET AND BROADWAY,
NEW YORK, June 1, 1883.

APPLICATIONS FOR EXEMPTIONS WILL BE heard here, from 10 to 3 daily, from all persons hitherto liable or recently serving who have become exempt, and all needed information will be given. Those who have not answered as to the liability, or proved permanent exemption, will receive a "jury enrollment notice," requiring them to appear before me this year. Whether liable or not, such notices must be answered (in person, if possible, and at this office only) under severe penalties. If exempt, the party must bring proof of exemption, if liable, he must also answer in person, giving full and correct name, residence, etc., etc. No attention paid to letters.

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

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

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

GEORGE CAULFIELD,
Commissioner of Jurors.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
300 MULBERRY STREET,
NEW YORK, Feb. 21, 1885.

PUBLIC NOTICE IS HEREBY GIVEN THAT a horse, the property of this Department, will be sold at public auction, on Friday, March 6, 1885, at 10 o'clock A. M., at the stables of Van Tassel & Kearney, Auctioneers, No. 110 East Thirteenth street.

By order of the Board.

WM. H. KIPP,
Chief Clerk.

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

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

JOHN F. HARRIOT,
Property Clerk.

DEPARTMENT OF TAXES AND ASSESSMENTS.

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

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

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

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

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

AQUEDUCT COMMISSION.

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

EVERY OWNER OR PERSON IN ANY WAY interested in any real estate between the Harlem river and the northern boundary of the City and County of New York, intended to be taken or entered upon and used and occupied for the purposes of the new Aqueduct; also any owner or person interested in any real estate contiguous thereto, and which may be affected by the construction, and maintenance of said aqueduct, or of any of the works connected therewith, is hereby required to present his claim to the Commissioners of Appraisal appointed for the purpose of appraising such lands and easements, or ascertaining such damages, at the offices of said Commissioners, Room 803, in the Mutual Life Insurance Building, No. 32 Nassau street, in the City of New York.

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

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

THE CITY RECORD.

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

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
Room 6, No. 31 CHAMBERS STREET,
NEW YORK, February 25, 1885.

TO COAL DEALERS.

BIDS OR ESTIMATES, INCLOSED IN A sealed envelope, with the title of the work and the name of the bidder endorsed thereon, will be received at this office until Wednesday, March 11, 1885, at 12 o'clock M., at which place and hour they will be publicly opened by the head of the Department and read, for

FURNISHING THE DEPARTMENT OF PUBLIC WORKS WITH ELEVEN HUNDRED AND SIXTY-FIVE (1,165) GROSS TONS 2,240 LBS. TO A TON) OF BROKEN SIZE LEHIGH AND WILKESBARRE COMPANY'S BEST LEHIGH AND WILKESBARRE COAL, AND TWENTY (20) TONS OF ENGLISH CANNEL COAL.

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

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

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

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

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

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at the office of the Superintendent of Repairs and Supplies, Room 15, No. 31 Chambers street.

ROLLIN M. SQUIRE,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM 6, NO. 31 CHAMBERS STREET,
NEW YORK, Feb. 26, 1885.

PROPOSALS FOR FURNISHING AND DELIVERING ASHLER GNEISS STONE AT HIGH BRIDGE.

BIDS OR ESTIMATES, INCLOSED IN A SEALED envelope, with the title of the work and the name of the bidder endorsed thereon, will be received at this office until Wednesday, March 11, 1885, at 12 o'clock M., at which place and hour they will be publicly opened by the head of the Department and read:

FOR FURNISHING AND DELIVERING ASHLER GNEISS STONE AT HIGH BRIDGE.

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

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

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

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

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

Blank forms of bid or estimate, the proper envelopes in which to inclose the same, the specifications and agreements, and any further information desired, can be obtained at the office of the Chief Engineer, Room 10, No. 31 Chambers street.

ROLLIN M. SQUIRE,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
NO. 31 CHAMBERS STREET,
NEW YORK, Nov. 1, 1883.

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

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

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

It becomes my duty to state that on and after the first day of April, 1883, all extra charges, such as steam-engines, bakeries, barbers, bathing-tubs, boarding-houses, boarding-schools, building purposes, horses, horse-troughs, hotels, porter-houses, taverns, etc., printing offices, stone cutting and urinals, laundries, restaurants, soda fountains, extra families, oyster and coffee saloons, water by meter measurement, meters and meter setting, and all other purposes for which the use of Croton water is chargeable according to law, are liens, and unless paid on or before the 30th day of April next must be returned to the Clerk of Arrears, with the amount due on each lot.

HUBERT O. THOMPSON,
Commissioner of Public Works.

SUPREME COURT.

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

NOTICE IS HEREBY GIVEN THAT THE BILL of the costs, charges and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house at the City Hall, in the City of New York, on the thirteenth day of March, 1885, at 10½ o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, February 25, 1885.

HAROLD MORGAN SMITH,
E. HOGAN,
JOHN WHALEN,
Commissioners.
ARTHUR BERRY, Clerk.

In the matter of the application of the Commissioners of the Department of Public Parks, for and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, relative to the opening of Rider avenue, from East One Hundred and Thirty-fifth street to East One Hundred and Thirty-sixth street, in the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of the costs, charges, and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the County Court-house, at the City Hall, in the City of New York, on the thirteenth day of March, 1885, at 10½ o'clock in the forenoon of that day, or as soon thereafter as counsel can be heard thereon; and that the said bill of costs, charges, and expenses has been deposited in the office of the Department of Public Works, there to remain for and during the space of ten days.

Dated New York, February 25, 1885.

WILLIAM H. BARKER,
JOHN WHALEN,
WM. V. I. MERCER,
Commissioners.
ARTHUR BERRY, Clerk.

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

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

First—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to us at our office, No. 73 William street (third floor), in the said city, on or before the second day of March, 1885, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said second day of March, 1885, and for that purpose will be in attendance at our said office on each of said ten days at 2½ o'clock P.M.

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

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

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, at the City Hall, in the City of New York, on the twentieth day of March, 1885, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, January 21, 1885.

JOHN WHALEN,
J. DANA JONES,
E. HOGAN,
Commissioners.
ARTHUR BERRY, Clerk.

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

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

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

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

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

Fourth—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at the Chambers thereof, in the County Court-house, at the City Hall, in the City of New York, on the 20th day of March, 1885, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, January 21, 1885.

JOHN WHALEN,
J. DANA JONES,
E. HOGAN,
Commissioners.
ARTHUR BERRY, Clerk.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

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

TO CONTRACTORS.

PROPOSALS FOR GROCERIES, DRY GOODS, HAY, SUNDRIES, AND LUMBER.

SEALED BIDS OR ESTIMATES FOR FURNISHING

GROCERIES.

6,000 pounds Dairy Butter; sample on exhibition Thursday, March 12, 1885.
1,000 pounds Cheese.
5,000 pounds Prunes.
15,000 pounds Coffee Sugar.
500 barrels good sound Irish Potatoes, 168 pounds net per barrel, to be delivered at Blackwell's Island.
100 barrels prime quality Carrots.
100 barrels prime quality Russia Turnips.
50 barrels prime quality Red Onions.
100 barrels Crackers.
50 dozen Canned Peas (three pounds).
50 dozen Canned Tomatoes (three pounds).
100 prime city cured Hams, to average about fourteen pounds each.
33,000 fresh Eggs, all to be candled.

DRY GOODS.

10,000 yards Ticking.
5,000 yards Light Calico.
5,000 yards Brown Denims.
3,000 yards Furniture Check.
1,250 yards Linen Drills.
250 yards Table Linen.
200 dozen W. Spool Cotton, No. 30.
100 gross W. C. Buttons.
20 boxes picture cord.

HAY AND MEAL.

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

SUNDRIES.

10 boxes prime quality Charcoal Lin, 14 x 20, IXX.
1 gross Spittons.
50 gross Shoe Binding.
24 doz. Shoe Brushes.
1 barrel prime Japan Dryer.
5 barrels prime Spanish Whiting.
5 barrels prime Paris White.

LUMBER.

10,000 feet Clear Pine, 1 inch, dressed both sides.
500 Rough Spruce Plank, 1½ x 9 in. x 13 feet.
500 Rough Spruce Plank, 2 x 9 in. x 13 feet.
500 Hemlock Boards, 1 x 10 in. x 13 feet.
250 Spruce Joist, 3 x 4 inches.
12 Prime Maple Joists, 4 x 4 in. x 13 feet.
70 Clear Pine Plank, dressed one side to 1½ inch, 13 feet by 13 inches.
12 Clear Pine Plank, dressed one side to 1½ inch, 12 feet by 16 inches.

—will be received at the office of the Department of Public Charities and Correction, in the City of New York, until 9.30 o'clock A.M., of Friday, March 13, 1885. 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, Hay, Sundries and Lumber," with his or their name or names, and the date of presentation, to the head of said Department, at the said office, on or before the day and hour above named, at which time and place the bids or estimates received will be publicly opened by the President of said Department and read.

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

No bid or estimate will be accepted from, or a contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

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

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

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

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

Each bid or estimate shall be accompanied by the consent, in writing, of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will, on its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or neglect to execute the same, they shall pay to the Corporation any difference between the sum to which he would be entitled upon its completion, and that which the Corporation may be obliged to pay to the person to whom the contract 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 surety in good faith and with the intention to execute the bond required by section 12 of chapter 7 of the Revised Ordinances of the City of New York, if the contract shall be awarded to the person or persons for whom he consents to become surety. The adequacy and sufficiency of the security offered to be approved by the Comptroller of the City of New York.

No bid or estimate will be considered unless accompanied by either a certified check upon one of the National banks of the City of New York, drawn to the order of the Comptroller, or money, to the amount of five per centum of the amount of the security required for the faithful performance of the contract. Such check or

money must not be inclosed in the sealed envelope containing the estimate, but must be handed to the officer or clerk of the Department who has charge of the Estimate-box, and no estimate can be deposited in said box until such check or money has been examined by said officer or clerk and found to be correct. All such deposits, except that of the successful bidder, will be returned to the persons making the same within three days after the contract is awarded. If the successful bidder shall neglect or neglect, within five days after notice that the contract has been awarded to him, to execute the same, the amount of the deposit made by him shall be forfeited to and be retained by the City of New York as liquidated damages for such neglect or refusal; but, if he shall execute the contract within the time aforesaid, the amount of his deposit will be returned to him.

Should the person or persons to whom the contract may be awarded neglect or refuse to accept the contract within five days after written notice that the same has been awarded to him or their bid or proposal, or if he or they accept, but do not execute the contract and give the proper security, he or they shall be considered as having abandoned it, and as in default to the Corporation; and the contract will be readvertised and let 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 prices for each article, by which the bids will be tested.

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

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

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

No bid or estimate will be accepted from, or contract awarded to, any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

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

Dated New York, March 2, 1885.

THOMAS S. BRENNAN,
HENRY H. PORTER,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
No. 66 THIRD AVENUE,
NEW YORK, February 24, 1885.

PROPOSALS FOR 500 TONS OF FRESH MINED WHITE ASH STOVE COAL FOR THE OUT-DOOR POOL.

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, at their office, until 9.30 o'clock A.M. of Monday, March 9, 1885, at which time they will be publicly opened and read by the head of said Department, for 500 tons Fresh Mined White Ash Stove Coal, of the best quality; each ton to consist of two thousand pounds, to be well screened, and delivered in half tons and in such parts of the city as may be required and ordered from time to time, south of Eighty-fourth street, to be subject to such inspection as the Commissioners may direct, and to meet their approval as to the quality, quantity, time, and manner of delivery in every respect.

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

No proposal will be considered unless accompanied by the consent, in writing, of two householders or freeholders of the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded under that proposal, they will, on its being so awarded, become bound as sureties in one thousand two hundred (\$1,200) dollars each for its faithful performance; which consent must be verified by the justification of each of the persons signing the same for double the amount of surety required. The adequacy and sufficiency of such security to be approved by the Comptroller.

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

The Board of Public Charities and Correction reserves the right to reject all bids if deemed for the best interests of the city; and no proposal 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.

Blank forms of proposals and specifications, which are to be strictly complied with, can be obtained on application at the office of the Department, and all information furnished.

THOMAS S. BRENNAN,
HENRY H. PORTER,
JACOB HESS,
Commissioners of the Department of Public Charities and Correction.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
COMMISSIONERS' OFFICE,
No. 66 THIRD AVENUE,
NEW YORK, February 11, 1885.

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

At Workhouse, Blackwell's Island—Ann Slater; aged 60 years; committed January 3, 1885.

Sarah Waters; aged 59 years; committed December 11, 1884.

Francis Bowen; aged 59 years; committed January 27, 1885.

George Goetitzer; aged 62 years; committed January 31, 1885.

A Lunatic Asylum, Blackwell's Island—Caroline Banter; aged 50 years; 5 feet 1½ inches high; gray hair, brown eyes.

At Homeopathic Hospital, Ward's Island—Thomas Bennett; aged 21 years; 5 feet 9 inches high; blue eyes, red hair. Had on when admitted dark coat, blue flannel vest, gray pants, gaiters, black derby hat.

At Randall's Island Hospital—John Deacon; aged 65 years; 5 feet 6 inches high; gray hair, blue eyes.

Nothing known of their friends or relatives.

By order, G. F. BRITTON
Secretary.

CORPORATION NOTICE.

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 examination by all persons interested, viz.:

List 1987, No. 1. Regulating and paving with granite block pavement Fourth avenue, on the west side from One Hundred and Twenty-fourth to One Hundred and Thirty-third street and on the east side from One Hundred and Twenty-fourth to One Hundred and Thirty-second street.

List 2027, No. 2. Paving Fourth avenue, from One Hundred and Sixteenth to One Hundred and Twenty-fourth street with granite block pavement.

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

No. 1. Both sides of Fourth avenue, from One Hundred and Twenty-fourth to One Hundred and Thirty-third street and to the extent of half the block at the intersecting streets.

No. 2. Both sides of Fourth avenue, from One Hundred and Sixteenth to One Hundred and Twenty-fourth street and to the extent of half the block at the intersecting streets.

All persons whose interests are affected by the above-named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 11½ City Hall, within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation, on the 30th day of March ensuing.

JOHN R. LYDECKER,
JOHN W. JACOBUS,
JOHN MULLALLY,
HENRY A. GUMBLETON,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 11½ CITY HALL,
NEW YORK, February 26, 1885.

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 examination by all persons interested, viz.:

List 2129, No. 1. Receiving-basins on the northeast and southeast corners of Frankfort and Cliff streets.

List 2130, No. 2. Setting curb and flagging sidewalks four feet wide on One Hundred and Seventy-fifth street, from Tenth avenue to Kingsbridge road.

List 2135, No. 3. Fencing vacant lots on the east side of Fourth avenue, between Sixty-fourth and Sixty-fifth streets, and on south side Sixty-fifth street, between Fourth and Lexington avenues.

List 2137, No. 4. Receiving-basins on the northwest corner of One Hundred and Fourth street and Fourth avenue and northwest corner of One Hundred and Seventeenth street and Lexington avenue.

List 2138, No. 5. Sewer in Ninety-fifth street, between Eighth and Ninth avenues.

List 2140, No. 6. Sewer in Avenue B, between Fourth and Fifth streets.

List 2143, No. 7. Sewer in Lexington avenue, between One Hundred and Eighth and One Hundred and Ninth streets.

List 2089, No. 8. Sewer in Riverside avenue, between Ninety-second and One Hundred and Sixth streets.

List 1902, No. 9. Sewer in Riverside avenue, between One Hundred and Sixth and One Hundred and Eleventh streets.

List 2145, No. 10. Sewer in One Hundred and Forty-sixth street, between Boulevard and Tenth avenue, and in Tenth avenue, west side, between One Hundred and Forty-sixth and One Hundred and Forty-seventh streets.

List 1854, No. 11. Sewer in Twelfth and Riverside avenues, between One Hundred and Twenty-second and Manhattan streets.

The limit embraced by such assessments includes all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—

No. 1. Property bounded by Cliff and Pearl streets, Hague and Ferry streets.

No. 2. Both sides of One Hundred and Seventy-fifth street, between Tenth avenue and Kingsbridge road.

No. 3. East side of Fourth avenue, between Sixty-fourth and Sixty-fifth streets, and south side Sixty-fifth street, between Fourth and Lexington avenues.

No. 4. North side of One Hundred and Fourth street, between Fourth and Madison avenues, and extending fifty feet on the west side of Fourth avenue, north of One Hundred and Fourth street; also, north side of One Hundred and Seventeenth street, between Lexington and Fourth avenues, and east side of Fourth avenue, between One Hundred and Seventeenth and One Hundred and Eighteenth streets.

No. 5. Both sides of Ninety-fifth street, between Eighth and Ninth avenues.

No. 6. Both sides of Avenue B, between Fourth and Fifth streets.

No. 7. Both sides of Lexington avenue, between One Hundred and Eighth and One Hundred and Ninth streets.

No. 8. Property situated between Ninety-second and One Hundred and Sixth streets, West End avenue and Hudson river.

No. 9. Property situated between One Hundred and Sixth and One Hundred and Eleventh streets, Boulevard and Hudson river.

No. 10. Both sides of One Hundred and Forty-sixth street, between Boulevard and Tenth avenue, and west side Tenth avenue, between One Hundred and Forty-sixth and One Hundred and Forty-seventh streets.

No. 11. Property situated between One Hundred and Twenty-second and One Hundred and Twenty-seventh streets, Clermont avenue and Hudson river, and also property situated between One Hundred and Twenty-seventh and Manhattan streets, Boulevard and Riverside avenue.

All persons whose interests are affected by the above-named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 11½ City Hall, within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation, on the 16th day of March ensuing.

JOHN R. LYDECKER,
JOHN W. JACOBUS,
JOHN MULLALLY,
HENRY A. GUMBLETON,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 11½ CITY HALL,
NEW YORK, February 12, 1885.

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 examination by all persons interested, viz.:

List 1378, No. 1. Regulating, grading, setting and resetting curb, flagging and reflagging and paving with Telford pavement, in One Hundred and Tenth street, from First avenue to Riverside Drive.

List 1408 A, No. 2. Tree planting on Eastern Boulevard, One Hundred and Tenth street, from First avenue to Riverside Drive.

The limit embraced by such assessments includes 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 Tenth street, from First avenue to Riverside Drive and to the extent of one-half the block at the intersecting avenues.

No. 2. Both sides of One Hundred and Tenth street, from First avenue to Riverside Drive.

All persons whose interests are affected by the above-

named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 11½ City Hall, within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation, on the 12th day of March ensuing.

JOHN R. LYDECKER,
JOHN W. JACOBUS,
JOHN MULLALLY,
HENRY A. GUMBLETON,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 11½ CITY HALL,
NEW YORK, February 10, 1885.

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 examination by all persons interested, viz.:

List 2122, No. 1. Setting curb and flagging and gutter stones on and along the western sidewalk of St. Ann's avenue, from seventy-five feet northerly from One Hundred and Thirty-ninth to One Hundred and Forty-first street.

List 2133, No. 2. Sewer in One Hundred and Seventh street, between Third and Lexington avenues.

List 2139, No. 3. Sewer in Broadway, west side, between Battery place and Morris street.

List 2028, No. 4. Sewer in Riverside avenue, between Seventy-sixth and Ninety-second streets and outlet through Riverside Park and Ninety-first street to Hudson river.

List 1855, No. 5. Sewer in Riverside avenue, between One Hundred and Eleventh and One Hundred and Twenty-second streets, with outlet through Riverside Park and One Hundred and Fifteenth street to Hudson river.

The limit embraced by such assessments includes all the several houses and lots of ground, vacant lots, pieces and parcels of land situated on—

No. 1. West side of St. Ann's avenue, from One Hundred and Thirty-ninth to One Hundred and Forty-first street.

No. 2. Both sides of One Hundred and Seventh street, between Third and Lexington avenues.

No. 3. West side of Broadway, between Battery place and Morris street.

No. 4. Property situated between Seventy-sixth and Ninety-second streets, West End avenue and Hudson river.

No. 5. Property situated between One Hundred and Tenth and One Hundred and Twenty-second streets, Boulevard and Hudson river.

All persons whose interests are affected by the above-named assessments, and who are opposed to the same, or either of them, are requested to present their objections in writing to the Board of Assessors, at their office, No. 11½ City Hall, within thirty days from the date of this notice.

The above-described lists will be transmitted, as provided by law, to the Board of Revision and Correction of Assessments for confirmation, on the 12th day of March ensuing.

JOHN R. LYDECKER,
JOHN W. JACOBUS,
JOHN MULLALLY,
HENRY A. GUMBLETON,
Board of Assessors.

OFFICE OF THE BOARD OF ASSESSORS,
No. 11½ CITY HALL,
NEW YORK, February 10, 1885.

DEPARTMENT OF PUBLIC PARKS.
36 UNION SQUARE,
NEW YORK, February 26, 1885.

BIDS OR ESTIMATES FOR EACH OF THE following works, to wit:

No. 1. For Regulating, Grading, Laying Sidewalks and Paving with Granite-block Pavement, with Asphaltic Joints, the Approaches to the Madison Avenue Bridge over the Harlem river.

No. 2. For the Erection of Granite Steps, Platforms, Brick Arches, Iron Beams, etc., etc., required at the Seven Octagonal Bays, and Three Entrances on Morningside Park, adjoining Morningside avenue, New York City.

—will be received by the Department of Public Parks until 10 o'clock A. M. on Wednesday, the 11th day of March, 1885.

Special notice is given that the works must be bid for separately, that is, two or more works must not be included in the same estimate or envelope.

The nature and extent of each of the several works, as near as it is possible to state them in advance, is as stated in the form of contract and specification.

As the above-mentioned quantities, though stated with as much accuracy as is possible in advance, are approximate only, bidders are required to submit their estimates upon the following express conditions, which shall apply to and become part of every estimate received:

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

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

The person making any bid or estimate must furnish the same inclosed in a sealed envelope, to the head of said Department, at his office, on or before the day and hour above mentioned.

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

The estimates received will be publicly opened by the head of the said Department at the place and hour last above mentioned and read.

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

Each bid or estimate shall be accompanied by the consent in writing of two householders or freeholders in the City of New York, with their respective places of business or residence, to the effect that if the contract be awarded to the person making the estimate, they will,

on its being so awarded, become bound as his sureties for its faithful performance; and that if he shall omit or refuse to execute the same, they will pay to the Corporation any difference between the sum to which he would be entitled on its completion, and that which the Corporation may be obliged to pay to the person or persons to whom the contract may be awarded at any subsequent letting; the amount in each case to be calculated upon the estimated amount of the work by which the bids are tested. The consent above mentioned shall be accompanied by the oath or affirmation, in writing, of each of the persons signing the same that he is a householder or freeholder in the City of New York, and is worth the amount of the security required for the completion of the contract, over and above all his debts of every nature, and over and above his liabilities as bail, surety, or otherwise; and that he has offered himself as 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.

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

N. B.—The prices must be written in the estimate, and also stated in figures, and all estimates will be considered as informal which do not contain bids for all items for which bids are herein called, or which contain bids for items for which bids are not herewith called for. Permission will not be given for the withdrawal of any bid or estimate. No bid will be accepted from, or contract awarded to any person who is an arrears to the Corporation upon debt or contract, or who is a defaulter, as surety or otherwise, upon any obligation to the Corporation.

The amount in which security will be required for the performance of the several contracts is as follows:

For Number 1, above mentioned, \$8,000 00

" 2, " " 35,000 00

The Department of Public Parks reserves the right to reject any or all the bids received in response to this advertisement if it should deem it for the interest of the city so to do, and to re-advertise until satisfactory bids or proposals shall be received. But the contracts when awarded will in each case be awarded to the lowest bidder.

Blank forms for proposals and forms of the several contracts which the successful bidders will be required to execute, can be had at the office of the Secretary, and the plans can be seen and information relative to them can be had at the office of the Department, 36 Union Square.

SALEM H. WALES,
JOHN D. CRIMMINS,
WILLIAM M. OLLIFFE,
JESSE W. POWERS,

Commissioners of the Department of Public Parks

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

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

By order of the Department of Public Parks.

E. P. BARKER,
Secretary.

FINANCE DEPARTMENT.

CITY OF NEW YORK,
FINANCE DEPARTMENT,
COMPTROLLER'S OFFICE,
February 24, 1885.

NOTICE TO PROPERTY-OWNERS.

IN PURSUANCE OF SECTION 916 OF THE "New York City Consolidation Act of 1882," the Comptroller of the City of New York hereby gives public notice to all persons, owners of property affected by the following assessment lists, viz.:

Avenue A sewer, between Ninety-second street and Harlem river.

Third avenue sewer, between Eighty-eighth and Eighty-ninth streets.

Fifth avenue sewer, east side, between Thirteenth and Fourteenth streets.

Sixth avenue sewer, east side, between Fifty-third and Fifty-fourth streets.

Lexington avenue sewer, between Eighty-fifth and Eighty-sixth streets.

Washington avenue sewer and appurtenances, between One Hundred and Sixty-ninth and One Hundred and Seventieth streets.

Beekman street sewer, between Water and South streets.

Front street sewer, between Broadway and Whitehall streets.

Spring street sewer, between Broadway and Mercer streets.

West Tenth street sewer, between Greenwich and Sixth avenues.

Fifty-sixth street sewer, alteration and improvement to, between Fifth and Sixth avenues.

Seventieth street sewer, between Eighth and Ninth avenues, from end of present sewer, west of Ninth avenue.

Seventy-third street sewer, between First and Third avenues.

Ninetyth street sewers, north and south sides, between Eighth and Ninth avenues.

Ninety-second street sewer, between Avenue A and First avenue.

One Hundred and Twenty-eighth street sewer, between Eighth avenue and Avenue St. Nicholas.

One Hundred and Thirty-fourth street sewer, between Eighth avenue and Avenue St. Nicholas.

One Hundred and Thirty-fifth street sewer, between Eighth avenue and Avenue St. Nicholas.

One Hundred and Thirty-seventh street, East, sewer and appurtenances, from Third avenue to summit east of Willis avenue, with branches in Lincoln, Alexander and Willis avenues.

One Hundred and Forty-sixth street sewer and appurtenances, between Brook and St. Ann's avenues, with

a branch in St. Ann's avenue, between One Hundred and Forty-sixth and One Hundred and Forty-seventh streets. Basins on northeast and southeast corners of Fourteenth street and Avenue A, and on southeast corner of Goerck and Stanton streets.

Basin and sewer connection at the northeast corner of Alexander avenue and One Hundred and Thirty-sixth street.

Basins on the west side of Eighth avenue, between Seventy-seventh and Eighty-first streets.

Sixty-first street paving, from easterly curb of Avenue A, ninety-six feet easterly, with trap-blocks and setting curb thereon.

Eighty-ninth street paving, between Avenues A and B, with granite-block pavement.

One Hundred and Eleventh street paving, between First and Second avenues, with trap-block pavement.

Lexington avenue regulating and grading, from Ninety-sixth to Ninety-seventh street, which was confirmed by operation of law on February 6, 1882, under section 1 of chapter 308 of the Laws of 1861.

Eighty-first street regulating, grading, setting curb and flagging, from Boulevard to Riverside Drive.

One Hundred and Fifty-third street regulating, grading, setting curb and flagging, from Tenth avenue to Boulevard.

First avenue flagging sidewalks, between Fifty-sixth and Sixty-fifth streets.

Second avenue flagging sidewalks, east side, between Ninety-fifth and Ninety-sixth streets, and west side, between Ninety-fifth and Ninety-seventh streets.

Fifth avenue flagging, east side, from Sixty-sixth to Sixty-seventh street and north side of Sixty-sixth street, from Madison to Fifth avenue.

Fifth avenue flagging, east side, from Sixty-seventh to Sixty-eighth street, and south side of Sixty-eighth street, from Madison to Fifth avenue.

Eleventh avenue flagging parts of sidewalks, on both sides, between Fifty-eighth and Fifty-ninth streets, and on north side of Fifty-eighth street, between Tenth and Eleventh avenues.

Sixty-eighth street flagging, between First and Second avenues.

One Hundred and Eighteenth street flagging, between First and Second avenues.

One Hundred and Nineteenth street flagging, between Seventh and Eighth avenues.

One Hundred and Fifty-first street flagging, curb and gutter and laying crosswalks on south side, from Courtland to Morris avenue.

—which were confirmed by the Board of Revision and Correction of Assessments, February 12, 1885, and entered on the same date in the Record of Titles of Assessments, kept in the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," that unless the amount assessed for benefit on any person or property shall be paid within sixty days after the date of said entry of the assessments, interest will be collected thereon as provided in section 917 of said "New York City Consolidation Act of 1882."

Section 917 of the said act provides that "if any such assessment shall remain unpaid for the period of sixty days after the date of entry thereof in the said Record of Titles of Assessments, it shall be the duty of the officer authorized to collect and receive the amount of such assessment, to charge, collect, and receive interest thereon at the rate of seven per centum per annum, to be calculated from the date of such entry to the date of payment."

The above assessments are payable to the Collector of Assessments and Clerk of Arrears, at the "Bureau for the Collection of Assessments and Arrears of Taxes and Assessments and of Water Rents," between the hours of 9 A. M. and 2 P. M., and all payments made thereon, on or before April 28, 1885, will be exempt from interest as above provided, and after that date will be subject to a charge of interest at the rate of seven per cent. per annum from the date of entry in the Record of Titles of Assessments in said Bureau to the date of payment.

EDWARD V. LOEW,
Comptroller.

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

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

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

EDWARD V. LOEW,
Comptroller.

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

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

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

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

S. HASTINGS GRANT,
Comptroller.

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

REAL ESTATE RECORDS.

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

Grantors, grantees, suits in equity, insolvents' and Sheriff's sales, in 61 volumes, full bound, price, \$100 00

The same in 25 volumes, half bound, " 50 00

Complete sets, folded, ready for binding, " 15 00

Records of Judgments, 25 volumes, bound, " 10 00

Orders should be addressed to "Mr. Stephen Angell, Comptroller's Office, New York Court-house."

EDWARD V. LOEW,
Comptroller.