

THE CITY RECORD.

OFFICIAL JOURNAL.

Vol. III.

NEW YORK, SATURDAY, JULY 24, 1875.

NUMBER 639.

DEPARTMENT OF FINANCE.

Report for the Quarter ending June 30, 1875.

CITY OF NEW YORK—DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE, July 20, 1875.

Hon. WILLIAM H. WICKHAM
Mayor:

SIR—Herewith I transmit you a statement of the operations and condition of the City Treasury, for the three months ending June 30, 1875, as provided by section 27, chapter 335, Laws of 1873.

Respectfully,
AND. H. GREEN,
Comptroller.

GENERAL SUMMARY.

Cash balances in the Treasury at the close of business March 31, 1875, were, viz.:			
To credit of the City Treasury.....	\$1,016,577	56	
To credit of the Sinking Funds, viz.:			
For Redemption of City Debt.....	\$185,227	66	
For Payment of Interest on City Debt.....	230,640	34	
	415,868	00	\$1,432,445 56
The total cash receipts from all sources deposited with the Chamberlain during the quarter ending June 30, 1875, were, viz.:			
To credit of City Treasury.....	\$15,894,440	32	
To credit of the Sinking Funds:			
Redemption Account.....	\$1,170,345	47	
Interest Account.....	383,439	81	
	1,553,785	28	17,448,225 60
			\$18,880,671 16
The total payments by the Chamberlain during the same period, were:			
From the City Treasury.....	\$15,381,501	39	
From the Sinking Funds:			
Redemption Account.....	\$1,212,600	00	
Interest Account.....	246,914	39	
	1,459,514	39	16,841,015 78
Balance cash in Treasury at close of business June 30, 1875.....	\$2,039,655	38	
Distributed as follows, viz.:			
To credit of City Treasury.....	\$1,529,516	49	
To credit of Sinking Funds, viz.:			
Redemption Account.....	\$142,973	13	
Interest Account.....	367,165	76	
	510,138	89	\$2,039,655 38

Statement showing the different Sources of Revenue and the Amount derived from each Source.

THE GENERAL FUND.

CITY RECORD, sales of.....	\$329	78	
Commissions—Public Administrator.....	829	02	
County Clerk's Fees.....	3,038	50	
Copying.....	4	20	
Department of Public Charities and Correction—Steamboat fares, ferrage, board, etc.....	10,521	82	
Department of Public Parks—Rents, licenses, etc.....	2,793	93	
Department of Public Works:			
Permits to connect with sewers and drains.....	\$5,847	08	
Labor and materials.....	270	00	
Tapping water pipes.....	2,663	00	8,780 08
Department of Buildings—Penalties, etc.....	350	00	
Department of Docks—Sales of old materials.....	920	61	
Fire Department—Sales of old materials.....	980	48	
Health Department—Copying, searches, etc.....	198	70	
Interest on Taxes:			
Receiver of Taxes.....	\$37,611	95	
Clerk of Arrears.....	121,374	91	158,986 86
Interest on Assessments:			
Collector of Assessments.....	\$5,971	54	
Clerk of Arrears.....	91,326	13	97,297 67
Interest on Over-payment Refunded.....			24 93
Licenses—City Treasury:			
Registrar of Permits.....	\$7,279	00	
Second Marshall.....	5,507	75	12,786 75
Premium on sales of Assessment Bonds.....	1,912	50	
Railroad Franchise—Christopher and Tenth Street Railroad.....	1,307	35	
Sales of Indices, Records, Documents, etc.....	1,836	70	
Subpena Fees.....	39	60	
School Fund—From the State of New York.....	554,191	99	
Total receipts of the General Fund.....	\$857,131	47	

TAXES.

Amount of Taxes collected by:		
Receiver of Taxes.....	\$470,981	88
Clerk of Arrears—Arrears of Taxes.....	555,255	44
Total receipts from Taxes.....	1,026,237	32

LOANS.

Assessment Bonds.....	\$200,000	00
Additional Croton Water Stock.....	100,000	00
Croton Water Main Stock.....	43,000	00
Dock Bonds.....	250,000	00
Museums of Art and Natural History Stock.....	60,000	00
New York Bridge Bonds.....	202,000	00
New York City Bonds for Liquidation of Claims and Judgments.....	15,000	00
Sewer Repair Stock.....	11,000	00
Third District Court-house Bonds.....	20,000	00
Revenue Bonds, 1875.....	12,192,500	00
Total amount derived from Loans.....	13,093,500	00

SPECIAL AND TRUST ACCOUNTS.

Assessment Fund—Assessments collected:		
Collector of Assessments.....	\$130,811	55
Clerk of Arrears.....	89,897	84
	\$220,709	39
Assessment Fund—Public Drive south of One Hundred and Fifty-fifth street:		
Assessments collected—Clerk of Arrears.....		39 00
Assessment Fund—Public Drive north of One Hundred and Fifty-fifth street:		
Assessments collected—Clerk of Arrears.....		2,953 00
American Society for Prevention of Cruelty to Animals—Fines for Cruelty to Animals, collected in Court of Special Sessions.....		438 00
Charges on Arrears of Assessments.....		160 00
Charges on Arrears of Taxes.....		67 50
Central Park Extension:		
Assessment collected.....		10 00
Croton Water Fund:		
Premium on sale of Bonds.....		1,768 00
Dock Fund:		
Premium on Bonds.....	\$4,400	00
Department of Docks—Sundries.....	130	63
	4,530	63
Excise Licenses—Board of Excise.....	160,731	05
Judgment Fund—Premium on sale of Bonds.....	100	00
Lands purchased for Taxes, Assessments, etc., Redemption of.....	61	63
Lands purchased for Taxes and Assessments, Twenty-third and Twenty-fourth Wards, Redemption of.....	1,135	00
Interest on Lands purchased.....	94	90
Interest on Assessments—Public Drive north of One Hundred and Fifty-fifth street.....	668	85
Refunding Taxes, Assessments, etc., paid in error:		
Receiver of Taxes.....	\$295	06
Clerk of Arrears.....	5,407	10
	5,702	16
Repairs to Street Pavements.....		26 12
Street Improvement Fund:		
Assessments collected—Collector of Assessments.....	\$307,193	51
Assessments collected—Clerk of Arrears.....	177,692	10
Sales of Vitrified Stoneware Pipe.....	3,071	98
Overpayment in error Refunded.....	505	64
	488,463	23
Street Improvements above Fifty-ninth street:		
Assessments collected—Collector of Assessments.....	\$1,253	60
Assessments collected—Clerk of Arrears.....	7,752	53
	9,006	13
Street Improvement Fund, Twenty-third and Twenty-fourth Wards.....	3,827	78
Third avenue (Morrisania) Opening and Improvement Fund.....	10,709	51
The fund for Gratuitous Vaccination:		
Health Department.....	295	09
Total receipts from Special and Trust Acc. unts.....	917,496	97

APPROPRIATION ACCOUNT.

Amount Refunded on Appropriation Accounts—		
Account, Public Instruction.....	16	35
Account, Health Fund.....	58	21
Total receipts on Appropriation Account.....	74	56
Total Receipts on Account City Treasury for the quarter ending June 30, 1875.....	\$12,894,440	32

Payments.

APPROPRIATION ACCOUNT.

Amount of Warrants outstanding March 31, 1875.....	\$148,886	28
Less cancelled during quarter.....	1,504	00
	\$147,382	28
Amount of Warrants drawn against Appropriation Account during the quarter.....	12,708,290	43
	\$12,855,672	71
Deduct Warrants outstanding June 30, 1875.....	585,946	24
Balance—Total payments on Appropriation Account.....	\$12,269,726	47

SPECIAL AND TRUST ACCOUNTS.

Assessment Fund.....	\$124,354	00
Additional Alterations of Aqueduct, Ninety-third to One Hundred and Thirteenth street.....	53,726	07
American Society for Prevention of Cruelty to Animals.....	463	00
Croton Water Fund.....	17,735	51
Croton Water Main Fund.....	39,944	93
Charges on Arrears of Assessments.....	36	00
Commissioners of Excise Fund.....	13,807	35
City Parks Improvement Fund.....	8,664	32
Dock Fund.....	238,930	00
Fourth Avenue Improvement Fund.....	200,137	55
Improvement of Third avenue (Morrisania) Fund.....	5,400	70
Judgment Fund.....	41,011	10
Museum of Art Fund.....	33,767	89
Museum of Natural History Fund.....	29,080	50
Revenue Bonds of 1874, paid off.....	1,050,000	00
Refunding Taxes, Assessments, etc., paid in error.....	5,702	16
Street Improvement Fund.....	397,399	87
Street Improvements above Fifty-ninth street.....	216,542	40

Sewer Repair Fund.....	12,203 61
Street Improvement Fund, Twenty-third and Twenty-fourth Wards.....	16,798 60
Surveying, Monumenting, etc., above One Hundred and Fifty-fifth street.....	50 00
Street Improvement Fund Bonds paid off.....	45,000 00
Third Avenue (Morrisania) Opening and Improvement Fund.....	10,000 67
Third District Court-house Fund.....	19,331 51
Town of Morrisania (Twenty-third Ward).....	244 29
Total amount Warrants drawn.....	\$2,580,332 03
Add amount Warrants outstanding March 31, 1875.....	\$827,332 42
Less amount Warrants outstanding June 30, 1875.....	310,654 53
	516,677 89
Total Payments on Special and Trust Accounts.....	\$3,007,009 92
COUNTY WARRANTS DRAWN.	
Balance County Warrants outstanding March 31, 1875.....	\$28,061 59
Warrants cancelled during the quarter ending June 30.....	\$317 25
Warrants outstanding June 30.....	12,979 34
	13,296 59
Amount paid by the Chamberlain.....	14,765 00
Total Payments by the Chamberlain from the City Treasury during the quarter ending June 30, 1875.....	\$15,381,501 39

The Sinking Funds.

REVENUES OF THE SINKING FUNDS.

SINKING FUND FOR REDEMPTION OF THE CITY DEBT.	
Market Rents and Fees.....	\$77,497 12
Market Cellar Rent.....	9,113 91
Bonds and Mortgages.....	23,870 00
Licenses:	
Hackney Coach.....	\$4,854 00
Pawn-brokers.....	3,700 00
Junk dealers.....	6,065 00
Second-hand dealers.....	3,775 00
	18,394 00
Dock and Slip Rent.....	149,662 50
Street Vaults.....	7,704 72
Water Lot Quit-rent.....	47 73
Commutation of Quit-rent.....	806 67
Revenue from Investments (Interest on Stocks).....	671,233 82
Interest on Deposits of City Funds.....	9,925 00
Sales of Real Estate.....	202,000 00
Total Revenues of Redemption Account.....	\$1,170,345 47
SINKING FUND FOR PAYMENT OF INTEREST ON THE CITY DEBT.	
Interest on Bonds and Mortgages.....	\$13,523 45
House Rent.....	6,191 41
Ground Rent.....	10,811 72
Ferry Rent.....	5,842 50
Water Lot Rent.....	2,412 36
Croton Water Rent:	
Water Registrar.....	\$309,218 32
Receiver of Taxes.....	2,427 88
Clerk of Arrears.....	4,307 45
	315,953 65
Interest on Croton Water Rent.....	1,039 86
Court Fees and Fines.....	19,724 30
Stenographers' Fees.....	2,784 00
Fines and Penalties.....	5,156 56
Total Revenues of Interest Account.....	383,439 81
Total Revenues of the Sinking Funds deposited in the Treasury during the quarter ending June 30, 1875.....	\$1,553,785 28

PAYMENTS.

SINKING FUND FOR REDEMPTION OF THE CITY DEBT.	
For Redemption of Public Education Stock of the City of New York, 1874.....	\$21,600 00
For Investment in the following New York City Stocks and Bonds, viz.:	
Croton Water Main Stock.....	43,000 00
Museums of Art and Natural History Stock.....	60,000 00
New York Bridge Bonds.....	202,000 00
New York City Bonds for Liquidation of Claims and Judgments.....	5,000 00
Revenue Bonds of 1875.....	850,000 00
Sewer Repair Stock.....	11,000 00
Third District Court-house Bonds.....	20,000 00
Total Payments on Redemption Account.....	\$1,212,600 00
SINKING FUND FOR PAYMENT OF INTEREST ON THE CITY DEBT.	
For Payment of Interest on City Debt.....	246,914 39
Total Payments by Chamberlain from the Sinking Funds during the quarter ending June 30, 1875.....	\$1,459,514 39

SCHEDULE OF STOCKS AND BONDS issued during the three months ending June 30, 1875.

TITLE OF STOCKS AND BONDS.	AMOUNT ISSUED.	RATE PER CENT.	FOR WHAT PURPOSES ISSUED.	AUTHORITY FOR THE ISSUE.
Assessment Bonds.....	\$200,000 00	6	Street improvements, regulating, grading, paving, etc.....	Chap. 397, Laws 1852, and Chap. 580, Laws 1872.
Additional Croton Water Stock.....	100,000 00	6	To provide a further supply of pure and wholesome water for the City of New York.....	Chap. 56, Laws 1871.
Croton Water Main Stock.....	43,000 00	6	Croton water mains.....	Chap. 593, Laws 1872.
Dock Bonds.....	250,000 00	6	Docks and Slips.....	Chap. 574, Laws 1871.
Museums of Art and Natural History Stock.....	60,000 00	6	Museums of Art and Natural History Buildings.....	Sec. 2, Chap. 290, Laws 1871.
New York Bridge Bonds.....	202,000 00	6	New York and Brooklyn Bridge.....	Chap. 399, Laws 1867, and Chap. 26, Laws 1869.
New York City Bonds for Liquidation of Claims and Judgments.....	15,000 00	6	Claims and Judgments against the City.....	Chap. 756, Laws 1873.
Sewer Repair Stock.....	11,000 00	6	Repairing sewers.....	Chap. 220, Laws 1871.
Third District Court-house Stock.....	20,000 00	6	Court-house in the Third Judicial District of the City of New York.....	Chap. 55, Laws 1871.
Revenue Bonds, 1875.....	12,192,500 00	3 1/2 to 5	Current expenses, 1875.....	Charter of 1873.
Total.....	\$13,093,500 00			

ISAAC S. BARRETT, General Book-keeper.

POLICE DEPARTMENT.

FIRST MEETING.

The Board of Police met on the 20th day of July, 1875.
 Present—Messrs. Matsell, Disbecker, Voorhis, and Smith, Commissioners, and Comptroller Green.
 The following proposals for supplying gas to the Police Department were opened and read:

No. 1. Harlem Gas-light Co.—between Fifty-ninth street and Harlem river (per 1,000 cubic feet and certain conditions).....	\$3 00
No. 2. Metropolitan Gas-light Co.—between Thirty-fourth and Fifty-ninth streets.....	2 50
No. 3. Manhattan " " Canal and Thirty-fourth streets.....	2 75
No. 4. New York " " below Canal street.....	2 75
No. 5. Mutual " " between Thirty fourth and Fifty-ninth streets.....	2 75
No. 6. " " " Canal and Thirty-fourth streets.....	2 75
No. 7. " " " below Canal street.....	2 75

Whereupon, on motion of Commissioner Disbecker, the several proposals were referred to the Chief Clerk for examination as to form, and report.
 Adjourned.
 S. C. HAWLEY, Chief Clerk.

SECOND MEETING.

The Board of Police met on the 20th day of July, 1875.
 Present—Messrs. Matsell, Disbecker, Voorhis, and Smith, Commissioners.

Leaves of Absence Granted.

Precinct.	Days.	Precinct.	Days.
Inspector Thomas W. Thorne. Cen. O.	15	Patrolman John M. Howell.....	9
Capt. Anthony J. Allaire.....	14	" John Kelly.....	9
" Henry Hedden.....	33	" James Van Ranst.....	10
		" David Sullivan.....	17
		" Patrick Green.....	21
		" James Casey.....	27
		" Michael J. Conolly.....	32
		" John Donohue.....	San. Co
		" David O'Connell.....	4th Court

Parades Allowed.

Robert Blum Lodge No. 4, July 17. Parade. Deutch Mannerchor, July 20. Pic-nic.
 Warren Association, July 20. Parade. Chelsea Section C. of T., July 21. Pic-nic.

Communication from the Treasurer's book-keeper, relative to a claim of heirs of late Roundsman Milton Cudney, for the sum of \$39.45, due him for services, was referred to the Treasurer.

Death Reported.

Patrolman Patrick J. Fitch, Fourth Precinct, at 10 A. M., 17th inst.

A report of the Chief Clerk of gas consumed in the several Station-houses during the month ending July 15, was referred to the Committee on Repairs and Supplies.

On reading communication from Superintendent James Crowley, it was Resolved, That ten days' leave of absence be granted to the employees of the Telegraph office, under the direction of the Superintendent of Telegraph.

Weekly statement of the Comptroller, showing amount of appropriations and payments to the Police Department, was referred to the Treasurer.

A petition of Patrolmen detailed for clerical duty in the office of the Sanitary Company for seven additional days' leave of absence was denied.

On motion of Commissioner Disbecker, it was Resolved, That requisition be and is hereby made upon the Comptroller, in pursuance of section 7, chapter 755, Laws of 1873, for the following sums of money, being one-twelfth part of the amounts estimated, levied, raised, and appropriated for the support and maintenance of the Police Department and Force for the current year, to wit:

Police Fund—Salaries.....	\$266,950 00	Construction of Station-house, Nineteenth Precinct.....	\$5,833 33
Supplies for Police.....	6,666 66	Election expenses—Salary of Chief of Bureau.....	416 66
Alterations and Repairs.....	1,666 66	Bureau of Street Cleaning.....	66,666 66
Construction of Stable, Thirty-third Precinct.....	250 00		

An application of Patrolman Bernard Dunn, Twenty-seventh Precinct, for promotion, was referred to the Committee on Rules and Discipline.

The following applications for detail were referred to the Committee on Rules and Discipline:

Patrolman Charles R. Law.....	Precinct. 5	Patrolman Thomas Byrnes.....	Precinct. 27
-------------------------------	-------------	------------------------------	--------------

Resolved, That the following transfer be ordered:
 Doorman Patrick Kiernan, from Second to Thirteenth Precinct.

An application of Henry Levy for the sum of \$19.72 belonging to ex-Patrolman George C. Fisher, and now in the hands of the Treasurer, was referred to the Counsel to the Board.

Communication from F. R. Coudert, President French Benevolent Society, asking the appointment of Mr. Bailey as Special Policeman, was referred to the Committee on Rules and Discipline.

A report of Surgeon Satterlee on the condition of Patrolman Michael Malone, Twenty-seventh Precinct, and recommending his transfer, was referred to the Committee on Rules and Discipline.

The Chief Clerk reported that the proposals for supplying gas were in proper form, according to law; whereupon, on motion of Commissioner Disbecker, it was Resolved, That the contract for supplying gas to the Station-houses between Thirty-fourth and Fifty-ninth streets, be awarded to the Metropolitan Gas Company, for the sum of \$2.50 per 1,000 cubic feet, they being the lowest bidders, upon the approval of the sureties by the Comptroller—all voting aye.

Resolved, That the contract for supplying gas to the Station-houses between Fifty-ninth street and Harlem river be awarded to the Harlem Gas Company, upon the approval of the sureties by the Comptroller, for the sum of \$3.00 per 1,000 cubic feet, they being the lowest bidders—all voting aye.

Resolved, That in consequence of the bids for supplying gas to the Station-houses below Canal street, and between Canal and Thirty-fourth streets, being equal, the Chief Clerk be directed to re-advertise for proposals for supplying gas to the districts named—all voting aye.

Communication from the Commissioners of Charities and Correction, asking that Patrolman Thomas Eagan be continued in detail on Randall's Island, was referred to the Committee on Rules and Discipline.

A petition of the New Jersey Steamboat Company, for a detail of four Patrolmen to accompany an excursion on the 20th inst., was denied, on motion of Commissioner Voorhis.

On motion of Commissioner Smith, it was Resolved, That the Committee on Repairs and Supplies be requested to report at as early a date as practicable, upon the question of offices for the use of Inspectors recently assigned to districts.

On hearing the report of the Finance Committee, and on motion of Commissioner Smith, it was Resolved, That the following bills be ordered paid—all voting aye:

Ackerman & Geer, feed.....	\$121 86	Richard Heather, coal.....	60 96
Robert C. Brown, plumbing.....	60 79	" " " ".....	60 96
John J. Brown, awnings.....	37 50	Terrence Kenney, meals.....	10 80
Martin B. Brown, envelopes.....	86 00	Kingsland & Co., files.....	4 00
" " printing.....	11 00	" " paper.....	3 30
" " " ".....	40 00	Lynch & McElary, expenses.....	2 45
" " " ".....	30 00	" " " ".....	3 05
A. D. Bush, repairs.....	151 29	O'Brien & Davis, " ".....	44 12
Burgess & Ackerson, painting.....	322 30	Pearce & Jones, repairs telegraph.....	38 08
J. Cavins, ribbons.....	10 00	" " " ".....	17 72
Captain Thos. Cherry, cartage.....	4 50	Hugh Quinn, cartage.....	6 00
T. J. Cox, repairs battery.....	2 60	Russell, Keiser & Co., frames.....	11 50
" " " ".....	2 83	Steele & Johnson, buttons.....	152 50
" " " ".....	11 25	James Steele, meals.....	75
J. H. Dahlman, horses.....	350 00	" " " ".....	5 10
F. W. Devoe & Co., paints.....	9 99	Captain H. V. Steers, cartage.....	2 50
" " grease, etc.....	13 50	R. A. Sands, drugs.....	19 65
Mutual Gas Co., gas.....	400 13	Alex. Stuart, car fare.....	2 96
Manhattan Gas Co., gas.....	65 72	Wm. Sullivan, caps.....	12 50
Harlem Gas Co., gas.....	258 90	Captain Geo. Washburne, cartage.....	10 00
Isaac A. Hoffer, repairing.....	5,043 00	Mary Webb, meals.....	76 73
Richard Heather, coal.....	60 96	" " " ".....	13 80
" " " ".....	60 96		

TUESDAY, July 20, 1875—12 o'clock M.

On motion of Commissioner Disbecker, it was Resolved, That the Committee on Rules and Discipline be requested to report, at an early date, a rule relative to detailment of officers for excursions.

An application of H. B. Claflin & Co. for a detail of Patrolmen at the Mission School, was referred to the Superintendent.

The Committee on Rules and Discipline submitted the following resolutions, which were adopted: Resolved, That permission be granted to Roundsman Michael Foley, Eighth Precinct, to receive from Seligman, Nassauer & Co., 58 White street, the sum of fifteen dollars (subject to the usual deduction) as a reward for the recovery of stolen property.

Resolved, That the action of Captain Charles W. Caffrey, Fifth Precinct, as set forth in the communication from School Officers of Fifth Ward—breaking up four houses of prostitution—be approved, and that the fact be entered in the minutes of the Board.

Resolved, That the Board of Police make honorable mention of Patrolmen William Granger, John O'Brien, and Bernard McEvert, Nineteenth Precinct, for arresting Thomas and John Duffy, who with others assaulted and robbed John Daily; and that their action be entered on the Record of Meritorious Service.

Resolved, That the applications of Patrolman Matthew McSherry, Fifteenth Precinct, and Patrolman Thomas J. Waters, Thirty-fifth Precinct, for transfer, be denied, in consequence of the bad record of both applicants.

Resolved, That Patrolman James Bloomer, Thirty-first Precinct, be excused from attendance at drill for the present, in consequence of rupture.

Resolved, That the petition of Patrolman Charles Williamson, Ninth Precinct, for pay while absent under arrest, be denied.

Dismissals.

Patrolman James McCarty.....	Precinct. 15	Patrolman Frederick Munker.....	Precinct. 21
“ Patrick Broderick.....	15	“ Owen McEntee.....	21
“ John O'Rourke.....	19		

Fines Imposed.

Patrolman William Lahey.....	Precinct. 1	Day's pay. 4	Patrolman Nicholas Rooney.....	Precinct. 31	Day's pay. 1/2
“ Robert L. Smith.....	5	3	“ John A. Foley.....	1	2
“ “.....	5	4	“ Henry Butts.....	5	1
“ “.....	5	5	“ Charles R. Bliss.....	8	4
“ “.....	5	5	“ George H. Covert.....	8	1
“ Andrew H. Rowley.....	8	5	“ William Fitzgerald.....	13	2
“ Michael Foley.....	8	10	“ Louis Schleissner.....	17	3
“ August H. Toerner.....	17	5	“ John Farrell.....	19	4
“ “.....	17	2	“ Wm. H. Breakall.....	21	2
“ Francis Seaver.....	18	5	“ Wilbur F. Barker.....	29	1
“ Peter Sheridan.....	18	20	“ Philander S. Weeks.....	29	1
“ John J. Ward.....	29	10			

Complaints Dismissed.

Roundsman George Little.....	Precinct. 17	Roundsman William H. Webb.....	Precinct. 19
“ William H. Webb.....	19	Patrolman Augustus Willow.....	San. Co.

Street Cleaning.

Communication from the Department of Docks relative to lease of bulkhead between Rivington street and Pier No. 61, E. R., was referred to the Committee on Street Cleaning.

Communication from Wernberg & Reilley, attorneys for owners of sloop “S. H. Scranton,” claiming \$75 damages to small boat by tug “Parks,” was referred to the Committee on Street Cleaning.

Upon reading the approval of the form of proposal and contract for repairs to tug “U. S. Grant,” by the Counsel to the Corporation, it was Resolved, That the form of specifications and contract be approved.

Communication from the Department of Docks advising the Board of Police of the adoption of a resolution providing for the building of additional dumping-boards, was ordered on file.

The Chairman of the Committee on Street Cleaning reported that a conference had been had with the Department of Docks, with results as stated in the communication above mentioned.

On recommendation of the Committee on Street Cleaning, it was Resolved, That the following permits to dump be granted:

John Backus, Supt. Union Mills, ashes, at Jackson street dump. Hayman & Cohnfeld, ashes, at Laight street dump.

Steamers A. G. Cattell; Wm. Cox; David C. Cox; Commissioner Duryee; S. W. Geer; Virginia Jackson; Edna B. King; Charm; Rattler; Niagara, and J. H. Storm.

The Committee on Street Cleaning submitted the following bills, which were referred to the Finance Committee:

G. J. Busted.....	\$13 60	Louis Hayman.....	\$54 00
Martin B. Brown.....	9 00	Charles McLaughlin.....	18 00
Manly A. Britton.....	3 19	Hugh Nesbitt.....	4 50
Ira L. Cady.....	21 00	“.....	38 00
Wm. Gardner's Sons.....	48	Wm. Porter's Sons.....	49 56
Richard Heather.....	523 00	Hugh Piercy.....	18 00

Bureau of Elections.

An application of J. H. Nickel, for appointment as Inspector of Election, was referred to the Chief of the Bureau of Elections.

Adjourned.

S. C. HAWLEY, Chief Clerk.

BOARD OF COMMISSIONERS OF RAPID TRANSIT.

CITY OF NEW YORK.

OFFICE OF THE BOARD, NEW COURT-HOUSE, FRIDAY, July 16, 1875—12 o'clock M.

The Board met, pursuant to adjournment, at 12 o'clock M. Present—All the Commissioners, viz.: The President, Lewis B. Brown, Cornelius H. Delamater, Jordan L. Mott, and Charles J. Canda.

The printed minutes of the meeting of the Commissioners held July 6, 1875, and of the meetings of the Board held July 8th, 13th, 14th, and 15th, 1875, respectively, were read, and, upon motion of Mr. Canda, were approved.

Upon motion of Mr. Brown, it was Resolved, That the Secretary be and hereby is ordered to print 500 copies of the minutes of the meetings heretofore held, and to print that number of copies of the minutes of each meeting as it occurs.

The President informed the Board that the Mayor has directed the minutes of the meetings to be published from day to day in the CITY RECORD.

Upon motion of Mr. Delemater, it was Resolved, That the Secretary be and hereby is ordered to prepare an abstract of so much of chapter 606, Laws of 1875, as prescribes the powers and duties of the Commissioners.

Upon motion of Mr. Brown, the Secretary was directed to convey to the Commissioner of Public Works the thanks of the Board for several maps of the city furnished by him.

Further communications were received from various persons, opened, read, numbered from 52 to 56 inclusive, and filed for consideration.

Communications numbered 24, 35, and 38 were further considered, and the writer of communication numbered 38 was allowed to withdraw one of his diagrams.

The Secretary was directed to request the writer of communication numbered 44 to make further statement in writing of the details of the plan proposed by him.

Upon motion of Mr. Canda, the Board adjourned to 20th inst., at 12 o'clock M.

BURTON N. HARRISON, Acting as Secretary.

The Board met, pursuant to adjournment, at 12 o'clock M. Present—All the Commissioners, viz.: The President, Lewis B. Brown, Cornelius H. Delamater, Jordan L. Mott, and Charles J. Canda.

The printed minutes of the meeting of July 16, 1875, were read, and, upon motion of Mr. Brown, were approved.

The Secretary, as instructed, reported an abstract of so much of chapter 606, Laws of 1875, as prescribes the powers and duties of the Commissioners—which was read and discussed.

Further communications from various persons were received, read, considered, and numbered from 57 to 71, inclusive.

The Secretary was directed to ascertain from the Mayor what day will be agreeable to him for inspection of the New York Elevated Railroad, in company with the Commissioners.

Upon motion of Mr. Delamater, adjourned to July 21, 1875, at 12 o'clock M.

BURTON N. HARRISON, Acting as Secretary.

WEDNESDAY, July 21, 1875—12 o'clock M.

The Board met, pursuant to adjournment, at 12 o'clock M. Present—All the Commissioners, viz.: The President, Lewis B. Brown, Cornelius H. Delamater, Jordan L. Mott, and Charles J. Canda.

The printed minutes of the meeting of the Board, held July 20, 1875, were read, and, upon motion of Mr. Delamater, were approved.

Communications from several persons were received, read, considered, and numbered from 72 to 74, inclusive.

Upon motion of Mr. Canda, it was Resolved, That the Mayor having indicated that 11 A. M., on the 22d inst., will be a time convenient to him for inspecting the New York Elevated Railroad, the President of the Company be notified that the Commissioners will then accompany the Mayor to the office of the company for that purpose.

The Secretary was directed to express to the writer of communication numbered 74 the thanks of the Board for his suggestions, and for the thoroughness of the discussion made in his previous communications.

Upon motion of Mr. Brown, adjourned to 23d inst., at 12 o'clock M.

BURTON N. HARRISON, Acting as Secretary.

DEPARTMENT OF DOCKS.

At a meeting of the Board of Docks, held 14th inst. (present, all the Commissioners), the following action was had:

Applications for Leases, etc.

July 14.—From Erie Railway Company, for lease of 560 feet of bulkhead on North river, beginning at a point immediately adjoining the northerly side of proposed new Pier 19, and extending northerly therefrom, and of two new piers to be erected westerly from said bulkhead, in conformity with diagram submitted by said company, for the term of ten years, with the privilege of two renewals of ten years each. Granted, provided terms and conditions, and rent of \$95,000 per annum for first term of ten years, \$100,000 per annum for first renewal term, and not less than \$100,500 per annum for second renewal term, are agreed to.

July 14.—Offer of David Tracy, lessee, to surrender the bulkhead between Rivington street and Pier 61, E. R., for use of the Board of Police. Accepted, and a reduction of \$685.90 made annually in the rent to be paid for said bulkhead.

Applications for Permits.

July 14.—From David Tracy, to place a small office on Pier foot of Thirty-fourth street, North river. Granted, if said office is placed on wheels.

Repairs Ordered.

July 14.—Action of Commissioner Westervelt, in having piles at bath foot of West Eleventh street strengthened. Approved.

Contracts.

July 14.—Secretary directed to have a sufficient number of blank forms of proposals printed for furnishing the Department with 1,000 tons of coal, for use of tugs, dredges, etc., and an advertisement inserted in the papers designated by law, inviting proposals therefor.

Commissioners of the Sinking Fund.

July 14.—Commissioners of the Sinking Fund, requested in accordance with subdivision 4, of section 6, of chapter 574, Laws of 1871, to approve of the purchase by this Department of Pier 44, North river, from the Inman Steamship Company, said pier being required by this Department in the work of improving the water front, under the new plans adopted.

Miscellaneous.

July 14.—Comptroller informed that the issuing of a grant of land under water, for premises between One Hundred and Twenty-second and One Hundred and Twenty-third streets, Harlem river, under the application of Josiah May's Sons, dated 14th January, 1873, will not interfere with the plans of this Department, provided the easterly limit of said grant shall not be beyond the original low water mark, or line of solid filling now existing.

July 14.—Secretary directed to return to Chas. K. Graham, as requested by him, papers filed with the Department, recommending him for Engineer-in-Chief.

July 14.—Action of the President in requesting New Jersey Steamboat Company, owners of Pier 41, North river, to remove vessel moored at north side of said pier, in order that the work of the Department may be proceeded with. Approved.

July 14.—Secretary directed to transmit to Board of State Harbor Commissioners of California the maps of the water front and tracings, prepared by the Engineers' Department for said Commissioners.

July 14.—One report and twenty-three communications were received and read, and one report was taken from the table, of which fifteen were placed on file, further action thereon not being necessary, three were laid on the table, three were referred to the Executive Committee, one to the President, and two to Commissioner Westervelt for consideration and report.

EUGENE T. LYNCH, Secretary.

APPROVED PAPERS.

Ordinances, Resolutions, etc., approved by the Mayor during the week ending July 17, 1875.

AN ORDINANCE to amend section 14 of article 1 of chapter xxxvii. of the Revised Ordinances of 1866.

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

Section 1. Section 14 of the above-entitled ordinance is hereby amended by inserting after the word “city,” in the fifth line of said section, the following: “except in streets in which the rails of any railroad company may be laid so close to the curb-stones as to prevent the loading or unloading of any such cart, wagon, or other vehicle, without interference with or obstructing the passage or running of the cars of any such railroad company;” and by inserting before the word “for,” in the fifteenth line of said section, the words, “or across any sidewalk;” so that said section, when so amended, shall read as follows:

Section 14. It shall not be lawful for any public cartman, or for any person driving or having charge of any public cart, or any other cart, wagon, or other vehicle, to drive or back any such public cart, or any other vehicle, on to the sidewalks of any of the streets of said city, except in streets in which the rails of any railroad company may be laid so close to the curb-stones as to prevent the loading or unloading of any such cart, wagon, or other vehicle without interference with or obstructing the passage or running of the cars of any such railroad company, or to stop any such cart or any other vehicle on any of the crosswalks or intersections of streets so as to obstruct or hinder the travel along such crosswalks or intersections of streets, or to place any such cart or other vehicles crosswise of any street or wharf of said city, except to load thereon, or unload therefrom, articles of greater weight each than two hundred pounds, but in no case shall it be lawful for any person to permit such cart or other vehicle to remain so crosswise of any street, or across any sidewalk, for a longer period than may be actually necessary for such purpose, and not to exceed five minutes.

Sec. 3. All ordinances or parts of ordinances inconsistent or conflicting with the provisions of this ordinance are hereby repealed.

Sec. 4. This ordinance shall take effect immediately.

Adopted by the Board of Aldermen, July 8, 1875.

Approved by the Mayor, July 14, 1875.

DEPARTMENT OF BUILDINGS.

DEPARTMENT OF BUILDINGS, NEW YORK, July 19, 1875. The following comprises the operations of the Department of Buildings for the week ending July 17, 1875.

W. W. ADAMS, Superintendent of Buildings.

BUREAU OF INSPECTION OF BUILDINGS.

New Buildings.

Table listing statistics for new buildings: No. of plans and specifications filed, etc. 16; No. of buildings embraced in same 36. Includes categories like First-class dwellings, Second-class dwellings, etc.

Altered Buildings.

Table listing statistics for altered buildings: No. of plans and specifications filed 21; No. of buildings embraced in same 21. Includes categories like First-class dwellings, Second-class dwellings, etc.

Respectfully submitted, ROBERT MCGINNIS, Chief of Bureau.

DIRECTORY OF THE

COMMON COUNCIL

ROOM No. 9 CITY HALL.

- ALDERMEN AT LARGE: Samuel A. Lewis, John W. Gunter, William L. Cole, Magnus Gross, Samuel B. H. Vance, Oliver P. C. Billings. FOURTH SENATE DISTRICT: Edward J. Shandley, Patrick Lysaght, John Robinson. FIFTH SENATE DISTRICT: John J. Morris, Edward Gilon, George B. Deane, Jr. SIXTH SENATE DISTRICT: Joseph P. Strack, John Reilly, Chester H. Southworth. SEVENTH SENATE DISTRICT: Peter Seery, Robert Power, Henry E. Howland. EIGHTH SENATE DISTRICT: Henry D. Purroy, Andrew Blessing, William H. McCarthy, Stephen N. Simonson. SAMUEL A. LEWIS, President. FRANCIS J. TWOMEY, Clerk.

STANDING COMMITTEES.

- ARTS, SCIENCES, AND EDUCATION.—Aldermen Gross, Purroy, and Billings. PUBLIC WORKS.—Aldermen Reilly, Shandley, and Morris. FERRIES AND DOCK DEPARTMENTS.—Aldermen Power, Reilly, and Howland. FINANCE AND DEPARTMENT OF TAXES AND ASSESSMENTS.—Aldermen Gross, Lysaght, Cole, Vance, and Morris. LAW DEPARTMENT.—Aldermen Purroy, Shandley, and Billings. MARKETS.—Aldermen Strack, Gilon, and Robinson. PRINTING AND ADVERTISING.—Aldermen Shandley, Power, and Simonson. RAILROADS.—Aldermen Blessing, Gunter, and Howland. REPAIRS AND SUPPLIES.—Aldermen Gilon, Strack, and Southworth. ROADS, BRIDGES, AND TUNNELS.—Aldermen McCarthy, Reilly, and Deane. SALARIES AND OFFICES.—Aldermen Cole, Seery, and Robinson. STREETS.—Aldermen Gunter, Lysaght, and Simonson. STREET PAVEMENTS.—Aldermen Seery, McCarthy, and Southworth. LANDS PLACES, AND PARK DEPARTMENT.—Aldermen Lysaght, Blessing, and Deane. FIRE AND BUILDING DEPARTMENTS.—Aldermen Power, Reilly, and Southworth. POLICE AND HEALTH DEPARTMENTS.—Aldermen Cole, Blessing, and Morris. CHARITIES AND CORRECTION AND EXCISE DEPARTMENTS.—Aldermen Purroy, Shandley, and Robinson. COUNTY AFFAIRS.—Aldermen Lysaght, McCarthy, Seery, Deane, and Robinson.

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.

EXECUTIVE DEPARTMENT.

Mayor's Office, No. 6, City Hall, 10 A. M. to 3 P. M. Mayor's Marshal, No. 7, City Hall, 10 A. M. to 3 P. M. Permit Bureau, No. 1, City Hall, 10 A. M. to 3 P. M. License Bureau, No. 1, City Hall, 10 A. M. to 3 P. M.

LEGISLATIVE DEPARTMENT.

Board of Aldermen and Supervisors, No. 9 City Hall, office hours from 9 A. M. to 4 P. M. Clerk of the Common Council and of Board of Supervisors, No. 8, City Hall, 9 A. M. to 4 P. M.

FINANCE DEPARTMENT.

NEW COUNTY COURT-HOUSE, OFFICE HOURS 9 A. M. TO 4 P. M. Comptroller's Office, second floor, west end. 1. Bureau for the collection of the revenue accruing from rents and interest on bonds and mortgages, and revenue arising from the use or sale of property belonging to or managed by the City, first floor, west end. 2. Bureau for the Collection of Taxes; Brown stone building, City Hall Park. 3. Bureau for the Collection of Arrears of Taxes and Assessments and Water Rents, first floor, west end. 4. Auditing Bureau, second floor, west end. 5. Bureau of Licenses, first floor, west end. 6. Bureau of Markets, first floor, west end. 7. Bureau for the reception of all moneys paid into the Treasury in the City, and for the payment of money on warrants drawn by the Comptroller and countersigned by the Mayor, at the Office of Chamberlain and County Treasurer, second floor, west end. 8. Bureau for the Collection of Assessments: Rotunda, south side.

LAW DEPARTMENT.

Counsel to the Corporation, Staats Zeitung Building third floor, 9 A. M. to 5 P. M. Public Administrator, 115 and 117 Nassau street, 10 A. M. to 4 P. M. Corporation Attorney, 115 and 117 Nassau street, 9 1/2 A. M. to 4 1/2 P. M. Attorney for the Collection of Arrears of Personal Taxes, No. 51 Chambers street, second floor. Attorney to the Department of Buildings, 2 Fourth avenue, 9 A. M. to 5 P. M.

POLICE DEPARTMENT.

NO. 300 MULBERRY STREET, ALWAYS OPEN Commissioners' Office, second floor. Superintendent's Office, first floor. Inspectors' Office, first floor. Chief Clerk's Office, second floor, 8 A. M. to 5 P. M. Property Clerk, first floor (rear). Bureau of Street Cleaning, basement (rear), 8 A. M. to 5 P. M. Bureau of Elections, second floor (rear), 8 A. M. to 5 P. M.

DEPARTMENT OF PUBLIC WORKS.

CITY HALL, 9 A. M. TO 4 P. M. Commissioners' Office, No. 19. Chief Clerk's Office, No. 20. Contract Clerk's Office, No. 21. Engineer in charge of Sewers, No. 21. Boulevards and Avenues, No. 18 1/2. Bureau of Repairs and Supplies, No. 18. Lamps and Gas, No. 13. Incumbrances, No. 13. Street Improvements, No. 11. Chief Engineer Croton Aqueduct No. 11 1/2. Water Register, No. 10. Water Purveyor, No. 4. Streets and Roads, No. 13.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

Commissioners' Office, No. 66 Third avenue, 8 A. M. to 5 P. M. Out Door Poor Department, No. 66 Third avenue, always open entrance on Eleventh street. Reception Hospital, City Hall Park, northeast corner always open. Reception Hospital, Ninety-ninth street and Tenth avenue, always open. Bellevue Hospital, foot of Twenty-sixth street, East river, always open.

FIRE DEPARTMENT.

NOS. 127 AND 129 MERCER ST., 9 A. M. TO 4 P. M. Commissioners' Office, Chief of Department. Inspectors of Combustibles, Fire Marshal.

HEALTH DEPARTMENT.

NO. 301 MOTT STREET. Commissioners' Office, second floor, 9 A. M. to 4 P. M. Attorney's Office, third floor, 9 A. M. to 4 P. M. Sanitary Superintendent, always open, third floor. Register of Records, third floor, for granting burial permits, on all days of the week, except Sunday, from 7 A. M. to 6 P. M. and on Sundays from 8 A. M. to 5 P. M.

DEPARTMENT OF PUBLIC PARKS.

Commissioner's Office, 36 Union Sq., 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

Commissioner's Office, 117 and 119 Duane street, 9 A. M. to 4 P. M.

DEPARTMENT OF TAXES AND ASSESSMENTS.

Commissioners' Office, Brown-stone building, City Hall Park, 9 A. M. to 4 P. M.; on Saturday, 9 A. M. to 3 P. M. Surveyor's Bureau, 19 Chatham street, 9 A. M. to 4 P. M. Board of Assessors.

DEPARTMENT OF BUILDINGS.

Superintendent's Office, 2 Fourth avenue, 9 A. M.

BOARD OF EXCISE.

Commissioners' Office, first floor, 299 Mulberry st., 9 A. M. to 4 P. M.

BOARD OF EDUCATION.

CORNER GRAND AND ELM STREETS. Office of the Board, 9 A. M. to 5 P. M. Superintendent of Schools, 9 A. M. to 5 P. M.

COMMISSIONERS OF ACCOUNTS.

Commissioners' Office, Brown-stone building, City Hall Park (basement).

THE CITY RECORD.

Office, No. 2 City Hall, northwest corner basement, 8 A. M. to 6 P. M.

MISCELLANEOUS OFFICES.

HOURS 9 A. M. TO 4 P. M. Coroners' Office, 40 East Houston street, second floor. Sheriff's Office, first floor, southwest corner of New County Court-house. County Clerk's Office, first floor, northeast corner of New County Court-house. Surrogate's Office, first floor, southeast corner of New County Court-house. Register's Office, Hall of Records, City Hall Park. District Attorney's Office, second floor, Brown-stone building, City Hall Park, 9 A. M. to 5 P. M. COMMISSIONER OF JURORS. Commissioner's Office, Rotunda, north side, New County Court-house, 9 A. M. to 4 P. M.

COURTS.

SUPREME COURT. General Term, Special Term, Chambers, Circuit Part I, Circuit Part II, Circuit Part III, second floor, New County Court-house, 10 1/2 A. M. to 3 P. M.

SUPERIOR COURT. General Term, Trial Term Part I, Trial Term Part II, third floor, New County Court-house, 11 A. M. Clerks' Office, Third floor, New County Court-house, 9 A. M. to 4 P. M. COMMON PLEAS. General Term, Equity Term, Trial Term Part I, Trial Term Part II, Third floor, New County Court-house, 11 A. M. Clerk's Office, third floor, 9 A. M. to 4 P. M. MARINE COURT. General Term, Trial Term Part I, Trial Term Part II Trial Term Part III, Chambers, third floor, 10 A. M. to 3 P. M. Clerk's Office, room 19, 9 A. M. to 4 P. M. Brown-stone building, third floor.

GENERAL SESSIONS. Brown-stone building, City Hall Park, 10 A. M. to 4 P. M. Clerk's Office, Brown-stone building, City Hall Park, second floor, room 14, 10 A. M. to 4 P. M. OVER AND TERMINER. General Term, New County Court-house, second floor, southeast corner, room 11, 10:30 A. M. Clerk's Office, Brown-stone building, City Hall Park, second floor, northwest corner. SPECIAL SESSIONS. At Tombs, corner Franklin and Centre streets, Tuesdays, Thursdays, and Saturdays, 10 A. M. Clerk's Office, Tombs. DISTRICT COURTS. First District—First, Second, Third, and Fifth Wards, southwest corner of Centre and Chambers streets, 10 A. M. to 4 P. M. Second District—Fourth, Sixth and Fourteenth Wards, No. 514 Pearl street, 9 A. M. to 4 P. M. Third District—Eighth, Ninth and Fifteenth Wards, No. 12 Greenwich avenue, 9 A. M. to 4 P. M. Fourth District—Tenth and Seventeenth Wards, No. 163 East Houston street, 9 A. M. to 4 P. M. Fifth District—Seventh, Eleventh and Thirteenth Wards, No. 154 Clinton street, 9 A. M. to 4 P. M. Sixth District—Eighteenth and Twenty-first Wards, Nos. 389 and 391 Fourth avenue. Seventh District—Nineteenth and Twenty-second Wards Fifty-seventh street, between Third and Lexington avenues, 9 A. M. to 4 P. M. Eighth District—Sixteenth and Twentieth Wards, southwest corner Twenty-second street and Seventh avenue, 9:30 A. M. to 4 P. M. Ninth District—Twelfth Ward, One Hundred and Twenty-fifth street near Fourth avenue, 9 A. M. to 4 P. M. Tenth District—Twenty-third and Twenty-fourth Wards, northeast corner of Third avenue and Southern Boulevard, Harlem Bridge, 9 A. M. to 4 P. M. POLICE COURTS. First District—Fourteenth, Twenty-fourth, Twenty-fifth, Twenty-sixth, Twenty-seventh, and portion of Sanitary Precinct, Tombs, corner Franklin and Centre streets, 7 A. M. to 3 P. M. Second District—Eighth, Ninth, Fifteenth, Sixteenth, Twentieth, Twenty-fifth, Thirty-third, Twenty-eighth, and Twenty-ninth Precincts, Greenwich avenue, corner of Tenth street, 9 A. M. to 6 P. M. Third District—Seventh, Tenth, Eleventh, Thirteenth, Seventeenth, Eighteenth, and portion of Sanitary Precinct, No. 69 Essex street, 8 A. M. to 4 P. M. Fourth District—Nineteenth, Twenty-first, Twenty-second, Twenty-third and Nineteenth Sub-station, Fifty-seventh street, between Third and Lexington avenues, 8 A. M. to 5 P. M. Fifth District—Twelfth Ward, One Hundred and Twenty-fifth street near Fourth avenue, 8 A. M. to 4 P. M. Sixth District—Twenty-third and Twenty-fourth Wards, Morrisania.

OFFICE CLERK OF COMMON COUNCIL, No. 8 CITY HALL, NEW YORK, January 9, 1875. NOTICE IS HEREBY GIVEN TO THE CONTROLLER, the Commissioner of Public Works, the Corporation Counsel, and the President of each Department of the City Government, pursuant to the provisions of section 5 of chapter 335, Laws of 1873, that the Board of Aldermen have designated Thursday of each week, at 2 o'clock P. M., as the time for holding the regular meetings of the Board. The Board meets in Room No. 15, City Hall. FRANCIS J. TWOMEY, Clerk.

OFFICE CLERK OF THE COMMON COUNCIL, No. 8 CITY HALL, NEW YORK, January 20, 1875. NOTICE.—THE COMMITTEE ON STREET Pavements of the Board of Aldermen will meet hereafter every Wednesday, at 2 o'clock P. M., in Room No. 9, City Hall, for the consideration of such subjects as may have been referred to the Committee. PETER SEERY, WM. H. MCCARTHY, CHESTER H. SOUTHWORTH, Committee on Street Pavements. FRANCIS J. TWOMEY, Clerk.

BOARD OF ALDERMEN, NEW YORK, February 27, 1875. THE COMMITTEE ON FINANCE WILL MEET hereafter every Wednesday, at 3 o'clock P. M., at No. 9 City Hall, for the transaction of such public business as may be referred to the Committee. MAGNUS GROSS, W. L. COLE, PATRICK LYSAGHT, S. B. H. VANCE, JOHN J. MORRIS, Committee on Finance. FRANCIS J. TWOMEY, Clerk.

OFFICE CLERK OF THE COMMON COUNCIL, No. 8 CITY HALL, NEW YORK, April 6, 1875. THE COMMITTEE ON RAILROADS OF THE Board of Aldermen will meet every Tuesday, at 2 P. M., in room No. 9, City Hall, for the consideration of such subjects as may have been referred for its action. ANDREW BLESSING, J. WILLIAM GUNTZER, HENRY E. HOWLAND, Committee on Railroads. FRANCIS J. TWOMEY, Clerk.

NOTICE.—THE COMMITTEE ON PUBLIC Works of the Board of Aldermen will meet every Monday, at 3 P. M., in Room No. 9, City Hall, for the consideration of such subjects as may have been referred for its action. JOHN REILLY, EDWARD J. SHANDLEY, JOHN J. MORRIS, Committee on Public Works. FRANCIS J. TWOMEY, Clerk.

BOARD OF ALDERMEN, NEW YORK, February 4, 1875. THE COMMITTEE ON FERRIES WILL MEET every Monday, at No. 9, City Hall, at 2 o'clock, for the consideration of all subjects referred to the consideration of the Committee. ROBERT POWER, JOHN REILLY, HENRY E. HOWLAND, Committee on Ferries. F. J. TWOMEY, Clerk.

FIRE DEPARTMENT.

HEADQUARTERS FIRE DEPARTMENT, CITY OF NEW YORK, 153, 155 and 157 MERCER STREET, NEW YORK, July 21, 1875.

SEALED PROPOSALS FOR PLACING THE Propeller Wm. F. Havemeyer in dry dock, doing the work required by the following specifications, and furnishing the necessary materials therefor, will be received at these Headquarters, until 10 o'clock A. M., on Wednesday, August 4, 1875:

- SPECIFICATIONS. 1st. Place the boat in dry dock, and pay all dock charges. 2d. Scrape the bottom thoroughly and re-calk the seams to the deck line with best quality of oakum, and pay them with pitch in the best manner; scrape all seams, lead all bolt headholes, and grave the bottom with tar. 3d. Put backing blocks now on board and furnished by the Propeller in position as may be directed. 4th. Sheathe on tar paper with pure copper from six inches above the loadline a depth of four feet with 26 ounce copper, and from that line to the keel with 22 ounce copper. 5th. The whole work must be done between the hours of six A. M. and six P. M. of one day, to be designated by the bidder in the proposal. Two responsible sureties, residents of this city, will be required to each proposal, who must each justify in the sum of one thousand dollars. Blanks and further information may be obtained upon application, at these Headquarters, and proposals must be indorsed on the envelope, "Proposal for re-calking, etc., Propeller Wm. F. Havemeyer," and be addressed to the Board of Commissioners of this Department. The Commissioners reserve the right to reject any or all proposals received. JOSEPH L. PERLEY, ROSWELL D. HATCH, VINCENT C. KING, Commissioners.

HEADQUARTERS FIRE DEPARTMENT, CITY OF NEW YORK, 153, 155 and 157 MERCER STREET, NEW YORK, July 21, 1875.

SEALED PROPOSALS FOR CONNECTING THE house of Hook and Ladder Company No. 16, located on the old Bloomingdale Road, near Ninety-seventh street, with the sewer in Tenth avenue, will be received at these Headquarters until 10 o'clock A. M., on Wednesday, August 4, 1875. Specifications for doing the work may be seen, and further information obtained on inquiry at these Headquarters. JOSEPH L. PERLEY, ROSWELL D. HATCH, VINCENT C. KING, Commissioners.

LEGISLATIVE DEPARTMENT. BOARD OF ALDERMEN, NEW YORK, January 30, 1875. THE COMMITTEE ON STREETS OF THE Board of Aldermen will meet every Monday, at 2 o'clock P. M., at No. 9 City Hall, for the transaction of such business as may be referred to the Committee. J. W. GUNTZER, PATRICK LYSAGHT, S. N. SIMONSON, Committee on Streets. FRANCIS J. TWOMEY, Clerk.

OFFICE CLERK OF THE COMMON COUNCIL, No. 8 CITY HALL, NEW YORK, July 14, 1875. THE STATED SESSIONS OF THE BOARD OF Aldermen will be held in their Chamber, room No 15, City Hall, on Thursday of each week, at 2 o'clock, P. M. SAMUEL A. LEWIS, President. FRANCIS J. TWOMEY, Clerk.

OFFICE CLERK OF THE COMMON COUNCIL, No. 8 CITY HALL, NEW YORK, January 20, 1875. NOTICE.—THE COMMITTEE ON STREET Pavements of the Board of Aldermen will meet hereafter every Wednesday, at 2 o'clock P. M., in Room No. 9, City Hall, for the consideration of such subjects as may have been referred to the Committee. PETER SEERY, WM. H. MCCARTHY, CHESTER H. SOUTHWORTH, Committee on Street Pavements. FRANCIS J. TWOMEY, Clerk.

BOARD OF ALDERMEN, NEW YORK, February 27, 1875. THE COMMITTEE ON FINANCE WILL MEET hereafter every Wednesday, at 3 o'clock P. M., at No. 9 City Hall, for the transaction of such public business as may be referred to the Committee. MAGNUS GROSS, W. L. COLE, PATRICK LYSAGHT, S. B. H. VANCE, JOHN J. MORRIS, Committee on Finance. FRANCIS J. TWOMEY, Clerk.

OFFICE CLERK OF THE COMMON COUNCIL, No. 8 CITY HALL, NEW YORK, April 6, 1875. THE COMMITTEE ON RAILROADS OF THE Board of Aldermen will meet every Tuesday, at 2 P. M., in room No. 9, City Hall, for the consideration of such subjects as may have been referred for its action. ANDREW BLESSING, J. WILLIAM GUNTZER, HENRY E. HOWLAND, Committee on Railroads. FRANCIS J. TWOMEY, Clerk.

NOTICE.—THE COMMITTEE ON PUBLIC Works of the Board of Aldermen will meet every Monday, at 3 P. M., in Room No. 9, City Hall, for the consideration of such subjects as may have been referred for its action. JOHN REILLY, EDWARD J. SHANDLEY, JOHN J. MORRIS, Committee on Public Works. FRANCIS J. TWOMEY, Clerk.

BOARD OF ALDERMEN, NEW YORK, February 4, 1875. THE COMMITTEE ON FERRIES WILL MEET every Monday, at No. 9, City Hall, at 2 o'clock, for the consideration of all subjects referred to the consideration of the Committee. ROBERT POWER, JOHN REILLY, HENRY E. HOWLAND, Committee on Ferries. F. J. TWOMEY, Clerk.

OFFICE OF THE COMMISSIONERS OF RAPID TRANSIT, PART II, COURT OF COMMON PLEAS, NEW COURT-HOUSE, NEW YORK, July 14, 1875. THE COMMISSIONERS OF RAPID TRANSIT hereby give notice that for the purpose of expediting the business for which they were appointed, they request that all plans and suggestions intended to be communicated to them as to route or method of construction or operation of a Rapid Transit Railway be made to them in writing on or before August 1, 1875, at this office. Models and drawings may be left at this office on any day except Saturday, between 10 A. M. and 3 P. M. JOSEPH SELIGMAN, President.

DEPARTMENT OF PUBLIC PARKS, 36 UNION SQUARE, NEW YORK, July 16, 1875. TO CONTRACTORS. PAVING THIRD AVENUE. PROPOSALS, IN SEALED ENVELOPES, WILL be received at the office of the above-named Department, until Wednesday, the 4th day of August, 1875, at the hour of 9:30 o'clock A. M., when they will be publicly opened and read, for regulating and paving with Belgian or trap-block pavement, Third avenue, from the northerly side of One Hundred and Sixty-third street, to the northern boundary of the Twenty-third Ward. No proposal will be considered unless accompanied by the consent, in writing, of two responsible householders or freeholders of the City of New York, their respective places of business or residence being named, to the effect that they will become bound as sureties in the sum of twenty thousand dollars for the faithful performance of the contract, should it be awarded upon that proposal. Each proposal must state the name and place of residence of the person making the same; the names of all persons interested with him therein; that it is made without collusion with any other person making an estimate for the same work; and that no member of the Common Council or other officer of the Corporation is directly or indirectly interested therein, or in any portion of the profits thereof. The Department reserves the right to reject any or all proposals. Proposed sureties must verify their consent before a Judge of a Court of Record in the County of New York. Forms of proposals and the specifications may be obtained, and the terms of the contract (settled as required by law), seen at the office of the Secretary, at the above address. Proposals must be addressed to the President of the Department of Public Parks, and indorsed "Proposals for paving Third avenue, from One Hundred and Sixty-third street, to the northern boundary of the Twenty-third Ward." H. G. STEBBINS, President, WM. R. MARTIN, DAVID B. WILLIAMSON, JOSEPH J. O'DONOHUE, Commissioners D. P. P. Wm. IRWIN, Secretary D. P. P.

DEPARTMENT OF PUBLIC PARKS,
36 UNION SQUARE,
NEW YORK, July 16, 1875.

TO CONTRACTORS.
PAVING THIRD AVENUE.

PROPOSALS, IN SEALED ENVELOPES, WILL be received at the office of the above-named Department until Friday, the 30th day of July, 1875, at the hour of 9:30 o'clock A. M., when they will be publicly opened and read, for regulating and paving with Belgian or trap-block pavement, Third avenue, from Westchester avenue to the northerly side of One Hundred and Sixty-third street, in the Twenty-third Ward.

No proposal will be considered unless accompanied by the consent, in writing, of two responsible householders or freeholders of the City of New York, their respective places of business or residences being named, to the effect that they will become bound as sureties in the sum of twenty thousand dollars for the faithful performance of the contract, should it be awarded upon that proposal.

Each proposal must state the name and place of residence of the person making the same; the names of all persons interested with him therein; that it is made without collusion with any other person making an estimate for the same work; and that no member of the Common Council or other officer of the Corporation is directly or indirectly interested therein, or in any portion of the profits thereof.

The Department reserves the right to reject any or all proposals. Proposed sureties must verify their consent before a Judge of a Court of Record in the County of New York.

Forms of proposals and the specifications may be obtained, and the terms of the contract (settled as required by law), seen at the office of the Secretary at the above address.

Proposals must be addressed to the President of the Department of Public Parks, and indor ed "Proposals for paving Third avenue, from Westchester avenue to One Hundred and Sixty-third street."

H. G. STEBBINS, President,
WM. R. MARTIN,
DAVID B. WILLIAMSON,
JOSEPH J. O'DONOHUE,
Commissioners D. P. P.

WM. IRWIN,
Secretary D. P. P.

DEPARTMENT PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM NO. 19, CITY HALL,
NEW YORK, July 6, 1875.

WILLIAM WITTEBS, Esq., AUCTIONEER, will sell at public auction, on Monday, July 26, 1875, at eleven o'clock A. M., in the Pipe Yard foot of Twenty-fourth street, East river, the following old and condemned materials:

- 75 tons old scrap cast iron,
3 tons old scrap wrought iron,
A lot of old zinc and galvanized iron scrap.

Also the temporary roof now on Tompkins Market, which can be seen on the premises. For further particulars apply at this office.

FITZ JOHN PORTER,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
NEW YORK, July 14, 1875.

TO CONTRACTORS.

PROPOSALS INCLOSED IN A SEALED ENVELOPE, with the title of the work and the name of the bidder indor sed thereon (also the number of the work as in the advertisement), will be received at this office, until Tuesday, July 27, 1875, at 12 o'clock M., at which hour they will be publicly opened and read, for the following works:

- No. 1. Regulating, grading, setting curb and gutter stones, and flagging in Thirty-sixth street, from the Eleventh avenue to the Twelfth avenue.
- No. 2. Regulating, grading, setting curb and gutter stones, and flagging in Forty-second street, from Second avenue to the East river.
- No. 3. Regulating, grading, setting curb and gutter stones, and flagging in Forty-fourth street, between First and Third avenues.
- No. 4. Regulating, grading, setting curb and gutter stones, and flagging in Seventy-ninth street, from the Boulevard to the Hudson river.
- No. 5. Regulating, grading, setting curb and gutter stones, and flagging in Eighty-first street, from the Ninth to the Tenth avenue.
- No. 6. Regulating, grading, setting curb and gutter stones, and flagging in Ninety-first street, from Fourth to Fifth avenue.
- No. 7. Regulating, grading, setting curb and gutter stones, and flagging in Ninety-ninth street, from the Eighth to the Eleventh avenue.
- No. 8. Regulating, grading, setting curb and gutter stones, and flagging in One Hundred and Twenty-fourth street, between Eighth avenue and Avenue St. Nicholas.
- No. 9. Setting curb and gutter stones and flagging full width in Madison avenue, from Sixtieth to Seventieth street.
- No. 10. Setting curb and gutter stones and flagging sidewalks in Eighty-fourth street, between Eighth and Tenth avenues.
- No. 11. Setting curb and gutter stones and flagging sidewalks in One Hundred and Ninth street, between Third and Fifth avenues.
- No. 12. Flagging sidewalks on east side of Fourth avenue, from Forty-second to Forty-fourth street.
- No. 13. Flagging sidewalks on both sides of Sixty-third street, from First to Second avenue.
- No. 14. Paving Twenty-first street, from Tenth to Thirtieth or Exterior avenue, with Belgian or granite-block pavement, and laying crosswalks at the intersecting streets and avenues, where required.
- No. 15. Paving Sixty-first street, from Eighth to Tenth avenue, with Belgian pavement, and laying crosswalks at the intersecting streets and avenues, where required.
- No. 16. Paving One Hundred and Twenty-second street, from Second avenue to Avenue A, with Belgian pavement, and laying crosswalks at the intersecting streets and avenues, where required.
- No. 17. Paving One Hundred and Twenty-sixth street, from Second avenue to the Seventh avenue, with Belgian or granite-block pavement, and laying crosswalks at the several intersecting streets and avenues, where required.

Blank forms of proposals, the specifications and agreements, the proper envelope in which to inclose the bids, and any further information desired, can be obtained on application to the Contract Clerk, at his office.

The Commissioner of Public Works reserves the right to reject any or all proposals, if, in his judgment, the same may be for the best interest of the city.

FITZ JOHN PORTER,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM NO. 19, CITY HALL,
NEW YORK, July 9, 1875.

NOTICE IS HEREBY GIVEN THAT ON AND after the first day of August next, five per cent. will be added to all unpaid water rents.

FITZ JOHN PORTER,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM NO. 19, CITY HALL,
NEW YORK, July 16, 1875.

PUBLIC NOTICE IS HEREBY GIVEN THAT A petition of the property-owners, with map and plan, for the change of grade in Fifty-second street, from Eleventh to Twelfth avenue, is now pending before the Common Council.

All persons interested in the above-mentioned change of grade, and having objections thereto, are requested to present the same in writing to the undersigned, at the office, on or before the 28th instant.

FITZ JOHN PORTER,
Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS,
COMMISSIONER'S OFFICE,
ROOM NO. 19, CITY HALL,
NEW YORK, July 16, 1875.

THE BUILDINGS, PARTS OF BUILDINGS, Fences, etc., to be removed, now standing within the lines of the Kingsbridge road, from One Hundred and Fifty-fifth street to the Harlem river, as lately opened, and now encumbering the said road, will be sold at public auction by Orville G. Bennett, Auctioneer, No. 111 Broadway, under the direction and supervision of the Commissioner of Public Works, on Thursday, the 29th day of July, 1875, at 10 o'clock A. M. In case of stormy weather the sale will be postponed until the first fair day, at same hour. The sale to take place on the ground, and will commence with the premises near One Hundred and Fifty-fifth street.

For particulars see catalogue, to be obtained at the Department of Public Works, and from the Auctioneer. FITZ JOHN PORTER, Commissioner of Public Works.

JURORS.

NOTICE

IN RELATION TO JURORS FOR STATE COURTS.

OFFICE OF THE COMMISSIONER OF JURORS,
NEW COUNTY COURT-HOUSE,
NEW YORK, June 1, 1875.

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

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

When possible and legal, serving jurors will be allowed to select a convenient season—if application be made in time.

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

The Commissioner will receive applications for relief from those jurors who have served continuously and promptly for several years, or have done excessive jury service in the State Courts.

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. No fees of any kind exist or are allowed in regard to jury notices, and any one asking, receiving, or giving any such "fee" or "present" will be arrested, and, if possible, punished to the full extent of the law.

DOUGLAS TAYLOR, Commissioner,
County Court-house (Chambers street entrance)

FINANCE DEPARTMENT.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, July 15, 1875.

NOTICE TO PROPERTY-HOLDERS

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

CONFIRMED APRIL 17, 1875.

"Opening Eleventh avenue, northwardly from the northerly line of the Roar or Public Drive, to the southerly line of the street leading from Kingsbridge road near Inwood street, to the Harlem river, near Sherman's Creek, in the City of New York."

All payments made on the above assessment on or before September 14, 1875, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of confirmation.

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

SPENCER KIRBY,
Collector of Assessments.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, NEW COURT-HOUSE,
NEW YORK, June 7, 1875.

NOTICE TO PROPERTY-HOLDERS

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

CONFIRMED JUNE 2, 1875.

Paving Eighty-eighth street, between Third and Fourth avenues, with Belgian pavement.

Sewer in Avenue B, between Eighty-sixth and Eighty-seventh streets, with branch in Eighty-seventh street.

Sewer in Thirtieth avenue, between Gansevoort and Bloomfield streets, with branches in Bloomfield and Bogart streets.

Regulating, grading, curb, gutter, and flagging One Hundred and Twenty-sixth street, from Fifth to Eighth avenue.

Flagging sidewalks on north side of Forty-third street, from First to Second avenue.

All payments made on the above assessments on or before August 6, 1875, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of confirmation.

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

SPENCER KIRBY,
Collector of Assessments.

DEPARTMENT OF FINANCE,
BUREAU FOR THE COLLECTION OF ASSESSMENTS,
ROTUNDA, COURT-HOUSE,
NEW YORK, JUNE 1, 1875.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED MAY 21, 1875.

Sewer in Fortieth street, between First and Second avenues.

All payments made on the above assessment on or before July 31, 1875, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of confirmation.

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

SPENCER KIRBY,
Collector of Assessments.

NOTICE OF THE SALE OF LANDS AND TENEMENTS FOR UNPAID ASSESSMENTS.

CITY OF NEW YORK,
DEPARTMENT OF FINANCE,
BUREAU OF ARREARS, July 1, 1875.

UNDER THE DIRECTION OF ANDREW H. Green, Comptroller of the City of New York, the undersigned hereby gives public notice, pursuant to the provisions of the act entitled "An act for the collection of taxes, assessments, and Croton water rents in the City of New York," and to amend the several acts relative thereto, passed April 8, 1871, that the respective owners of all the lands and tenements on which assessments have been laid and confirmed, and are now due and unpaid, and have remained due and unpaid since the confirmation of said assessments, for regulating, grading, curb, gutter, and paving streets, flagging sidewalks and crosswalks, fencing and filling lots, building sewers, culverts, underground drains, etc., confirmed prior to January, 1872, are required to pay the amount of the assessments so due and remaining unpaid to the Clerk of Arrears, at his office, in the Finance Department, in the New Court-house, in the City of New York, together with the interest thereon, at the rate of twelve per cent. per annum, to the time of payment, with the charges of this notice and advertisement; and if default shall be made in such payments, such lands and tenements will be sold at public auction, at the New Court-house, in the City Hall Park, in the City of New York, on Tuesday, October 5, 1875, at twelve o'clock, noon, for the lowest term of years at which any person shall offer to take the same, in consideration of advancing the amount of the assessment so due and unpaid, and the interest thereon, as aforesaid, to the time of the sale, and together with the charges of this notice and advertisement, and all other charges and costs accrued thereon; and that such sale will be continued from time to time, until all the lands and tenements here advertised for sale shall be sold.

And notice is hereby further given, that a detailed statement of the assessments, the ownership of the property on which the assessments are due and unpaid, is published in a pamphlet, and that copies of the pamphlet are deposited in the office of the Clerk of Arrears, in the Finance Department, and will be delivered to any person applying for the same.

A. S. CADY,
Clerk of Arrears.

INTEREST ON CITY STOCKS.

THE INTEREST ON THE BONDS AND STOCKS of the City of New York, due August 1, 1875, will be paid Monday, August 2, by the Chamberlain of the City, at his office in the New Court-house.

The transfer books will be closed from July 12 to August 1, 1875.

AND. H. GREEN,
Comptroller.

CITY OF NEW YORK,
DEPARTMENT OF FINANCE,
COMPTROLLER'S OFFICE,
July 8, 1875.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
NO. 300 MULBERRY STREET,
NEW YORK, July 17, 1875.

PUBLIC NOTICE.

SEALED PROPOSALS WILL BE RECEIVED at the Central Office of the Department of Police, until 10 o'clock A. M., of the 29th day of July, 1875, at which time and place proposals will be publicly opened and read, for making repairs to the Steam Tug "Gen'l U. S. Grant," and to the engine and boiler thereof.

Proposals must be indor sed "Proposals for making repairs to Steam Tug Gen'l U. S. Grant," and shall 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 or persons making proposal for the same matter, and is in all respects fair, and without collusion or fraud. That no member of the Common Council, head of department, chief of bureau, deputy thereof, or clerk therein, or any other officer of the Corporation of the City of New York, is directly or indirectly interested therein, nor in the profits thereof or any part thereof.

Two responsible sureties, residents of this city, will be required with each proposal, who must justify in the amount of three thousand dollars each.

Proposals will not be considered unless sureties are named and sworn according to law.

Specifications and blank proposals may be obtained by application to the undersigned, at his office, Room 14, in the Central Department.

By order of the Board,
S. C. HAWLEY,
Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
NO. 300 MULBERRY STREET,
NEW YORK, July 14, 1875.

PROPOSALS FOR FURNISHING 4,000 REGISTRY BOOKS, 4,000 copies Election Law (pamphlet), and 7 Oath Books for Inspectors and Poll Clerks.

Sealed proposals for this work will be received at the Bureau of Elections until 10 o'clock A. M. on the 27th day of July, 1875, at which time the bids will be publicly opened and read. Samples of the proposed work may be seen, and specifications and blank form of proposals may be obtained on application to the undersigned.

By order of the Board of Police,
D. B. HASBROUCK,
Chief of Bureau of Elections.

PROPERTY CLERK'S OFFICE,
POLICE DEPARTMENT OF THE CITY OF NEW YORK,
300 MULBERRY STREET,
NEW YORK, July 17, 1875.

OWNERS WANTED BY THE PROPERTY Clerk, 300 Mulberry street, for the following property now in his custody without claimants:

Boat, lot rope, wire, furniture, eight revolvers, gold watch, gold chain, masonic emblem, male and female clothing, trunk and contents, tobacco, bale sponges, truck, etc., also several small lots money taken from prisoners.

C. A. ST. JOHN,
Property Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
NO. 300 MULBERRY STREET,
NEW YORK, July 21, 1875.

PUBLIC NOTICE.

SEALED PROPOSALS WILL BE RECEIVED AT the Central Office of the Department of Police, until 10 o'clock A. M. of the 31 day of August, 1875, at which time and place proposals will be publicly opened and read, for supplying all the Gas required for lighting the Station-houses and Prisons occupied by the Police Department, as follows, to wit:

- First Precinct Station-house and Prison, Nos. 52 and 54 New street;
- Fourth Precinct Station-house and Prison, No. 9 Oak street;
- Fifth Precinct Station-house and Prison, Nos. 19 and 21 Leonard street;
- Sixth Precinct Station-house and Prison, No. 9 Franklin street;
- Seventh Precinct Station-house and Prison, No. 247 Madison street;
- Twenty-seventh Precinct Station-house and Prison corner Liberty and Church streets;

The proposal must state a price for each one thousand cubic feet of gas actually consumed, to be measured by dry meters.

Proposals must be signed by the party making the same, inclosed in an envelope, sealed, endorsed on the outside, "Proposal for Supplying Gas below Canal street," directed and delivered to the President of the Board of Police within the time stated in the advertisement, and must contain the place of residence or business office of the person or corporation making the same, the names of all other persons or corporations interested therein, and if no other person or corporation be so interested, it shall distinctly state that fact.

That it is made without any connection with any other corporation, person or persons making proposal for the same matter, and is in all respects fair, and without collusion or fraud. That no member of the Common Council, head of department, chief of bureau, deputy thereof, or clerk therein, or any other officer of the Corporation of the City of New York, is directly or indirectly interested therein, nor in the profits thereof, or any part thereof.

Two responsible sureties, residents of this city, will be required with each proposal, who must justify in the amount of six thousand dollars each.

Proposals will not be considered unless sureties are named and sworn before a Judge of a Court of Record, according to law.

Form of Proposals and Specifications may be examined at the office of the undersigned, Room 14, in the Central Department.

By order of the Board,
S. C. HAWLEY,
Chief Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK,
NO. 300 MULBERRY STREET,
NEW YORK, July 21, 1875.

PUBLIC NOTICE.

SEALED PROPOSALS WILL BE RECEIVED AT the Central Office of the Department of Police until 10 o'clock A. M. of the 31 day of August, 1875, at which time and place proposals will be publicly opened and read for supplying all the Gas required for lighting the Station-houses and Prisons, and other public buildings occupied by the Police Department, as follows, to wit:

- Eighth Precinct Station-house and Prison, corner of Prince and Wooster streets;
- Ninth Precinct Station-house and Prison, No. 94 Charles street;
- Tenth Precinct Station-house and Prison, Nos. 87 and 89 Eldridge street;
- Eleventh Precinct Station-house and Prison, Union Market;
- Thirteenth Precinct Station-house and Prison, corner of Attorney and Delancey streets;
- Fourteenth Precinct Station-house and Prison, No. 205 Mulberry street;
- House of Detention of Witnesses, No. 203 Mulberry street;
- Central Office, Nos. 301 Mott and 300 Mulberry streets.

Fifteenth Precinct Station-house and Prison, No. 221 Mercer street;

Sixteenth Precinct Station-house and Prison, No. 230 West Twentieth street;

Seventeenth Precinct Station-house and Prison, corner of First avenue and Fifth street;

Eighteenth Precinct Station-house and Prison, No. 327 East Twenty-second street;

Twenty-fifth Precinct Station-house and Prison, No. 34 East Twenty-ninth street;

Twenty-ninth Precinct Station-house and Prison, Nos. 137 and 139 West Thirtieth street;

The proposal must state a price for each one thousand cubic feet of gas actually consumed, to be measured by dry meters.

Proposals must be signed by the party making the same, inclosed in an envelope, sealed, indor sed on the outside, "Proposal for Supplying Gas between Canal and Thirty-fourth streets," directed and delivered to the President of the Board of Police within the time stated in the advertisement, and must contain the place of residence or business office of the person or corporation making the same, the names of all other persons or corporations interested therein; and if no other person or corporation be so interested, it shall distinctly state that fact. That it is made without any connection with any other corporation, person or persons making proposal for the same matter, and is in all respects fair, and without collusion or fraud.

That no member of the Common Council, head of department, chief of bureau, deputy thereof, or clerk therein, or any other officer of the Corporation of the City of New York, is directly or indirectly interested therein, nor in the profits thereof, or any part thereof.

Two responsible sureties, residents of this city, will be required with each proposal, who must justify in the amount of six thousand dollars each.

Proposals will not be considered unless sureties are named and sworn before a Judge of a Court of Record, according to law.

Form of Proposals and Specifications may be examined at the office of the undersigned, Room 14, in the Central Department.

By order of the Board,
S. C. HAWLEY,
Chief Clerk.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION,
CORNER OF THIRD AVENUE AND ELEVENTH ST.,
NEW YORK, July 17, 1875.

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 Charity Hospital, Blackwell's Is and, July 15, 1875—John O'Neil, transferred from Alms-house; age 55 years; 5 feet 8 inches high.

Ellen Shaw, age 35 years; 5 feet 5 inches high. Nothing known of the friends or relatives of the above persons.

By Order,
JOSHUA PHILLIPS,
Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, July 14, 1875.

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 Charity Hospital, Blackwell's Island, July 13, 1875—Edward Prichard; age 34 years; 5 feet 6 inches high. This patient was transferred from Alms-house, and has no friends or relatives.

At Riverside (Small-pox) Hospital, July 12, 1875—John Barton; transferred from Penitentiary; age 50 years. Nothing known of his friends or relatives.

By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, July 13, 1875.

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 New York City Asylum for Insane, Ward's Island, July 10, 1875—Thomas Whitaker; admitted June 1, 1875; age 48 years; 5 feet 9 inches high; gray hair; brown eyes. Had on when admitted black frock coat, brown ribbed pants and vest, striped muslin shirt, and white felt hat. He gave his friend's address, Mrs. Whitaker, No. 44 West Thirty-ninth street, to whom the usual death notice was sent, but she could not be found. There has been no person to visit him. No effects found on his person.

By order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, July 16, 1875.

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 Charity Hospital, Blackwell's Island, July 14, 1875—Ann Tiernan; transferred from Alms-house; age 55 years; 5 feet 6 inches high.

July 15, 1875—Samuel G. Busch; age 89 years; 5 feet 8 inches high.

At New York City Asylum for Insane, Ward's Island, July 14, 1875—John McNulty; admitted June 10, 1875; age 32 years; 5 feet 9 inches high. Had on when admitted, gray sack coat, black striped pants, black vest. No effects found on his person.

Nothing known of the friends or relatives of any of the above persons.

By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, June 12, 1875.

SCHOOL FOR NURSES.

THE COMMISSIONERS OF PUBLIC CHARITIES and Correction purpose opening a School for Nurses, at Charity Hospital, on the first day of August next. It is their design to offer to worthy young women, between the ages of twenty and thirty-five, the opportunity to acquire proficiency in a pursuit, which is at once honorable, useful, and remunerative, by educating them in the profession of Nursing. Every effort will be made to elevate the occupation, by a course of careful instruction from competent teachers, and by considerate and generous treatment of the pupils. The course of training will occupy two years, and will embrace lectures upon nursing, food, ventilation, midwifery, and all subjects connected with nursing.

The lectures will be given by Physicians connected with the Hospital, and will include a course of twelve lectures upon each subject every six months, and frequent instruction at the bedside.

At the expiration of two years the Nurses will be examined by a Committee of Physicians, and those who are competent and qualified will receive a diploma, signed by the Commissioners of Charities and Correction and the Examining Committee.

Applications, stating name in full, age, and names of Clergyman and Family Physician, should be addressed to JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, July 15, 1875.

PROPOSALS FOR DRY GOODS, GROCE-RIES, AND LEATHER, ETC.

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, until 10 o'clock A. M., of the 28th day of July, 1875, at which time they will be publicly opened, for furnishing and delivering at the foot of East Twenty-sixth street, free of all expense to the Department—

- 25,000 yards brown muslin. 200 pounds linen thread No. 40, " 16 ounces to the pound." 12 gross fine combs. 20,000 pounds rice. 20 hds. molasses. 200 bushels rye. 300 barrels potatoes, good and sound Peerless or Jackson, to weigh 168 lbs. to the barrel net, to be delivered in quantities as may be required. 250 sides light kip, waxed leather. 250 sides hemlock sole leather. Samples of the above can be seen at this office. 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 the estimated amount of fifty per cent. 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 sufficiency of such security to be approved by the Comptroller.

The Department of Public Charities and Correction reserve the right to decline any and all proposals if deemed to be for the public interest, 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 defaulter, as security 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.

ISAAC H. BAILEY, THOMAS S. BRENNAN, TOWNSEND COX, Commissioners.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, NEW YORK, June 3, 1875.

THE COMMISSIONERS WISH TO APPRENTICE the boys and girls under their charge, of all ages under 18, to reputable parties from whom they will be sure of kind treatment and suitable employment.

JOSHUA PHILLIPS, Secretary.

SUPREME COURT.

In the matter of the application of the Department of Public Works, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of One Hundred and Twenty-third street, between the westerly line of Eighth avenue and the easterly line of Ninth avenue, and between the westerly line of Tenth avenue and the easterly line of the Boulevard, in the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of costs, charges, and expenses incurred by reason of the proceedings in the above entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the New Court-house, at the City Hall, in the City of New York, on the 27th day of July, A. D. 1875, at 10 1/2 o'clock.

FREDRICK SMYTH, JOHN V. GRIDLEY, EDWIN DOBBS, Commissioners.

Dated New York, July 13, 1875.

In the matter of the application of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of One Hundred and Forty-ninth street, from Eighth avenue to the Harlem river, in the City of New York.

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

First.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to Michael C. Murphy, Esq., our Chairman, at the office of the Commissioners, No. 82 Nassau street, Room No. 24, in the said city, on or before the 12th day of August, 1875, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 12th day of August, and for that purpose will be in attendance at our said office on each of said ten days, at twelve o'clock 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 25th day of August, 1875.

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, and which, taken together, are bounded and contained as follows, that is to say: Beginning at a point on the westerly line or side of Avenue St. Nicholas, equidistant between the northerly line of One Hundred and Forty-ninth street, and the southerly line or side of One Hundred and Fiftieth street; and running thence easterly, and parallel with One Hundred and Forty-ninth street, to the established bulkhead line on the Harlem river; thence southerly, along said bulkhead line, to a point where a line drawn at right angles to Sixth avenue, and equidistant between the southerly line or side of One Hundred and Forty-ninth street, and the northerly line of One Hundred and Forty-eighth street, if produced easterly, would intersect said bulkhead line; thence westerly, and parallel with One Hundred and Forty-ninth street, to the westerly line or side of Avenue St. Nicholas; and thence northerly, along the westerly line or side of Avenue St. Nicholas, to the point or place of beginning.

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 in the New Court-house, at the City Hall, in the City of New York, on the 13th day of September, 1875, 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.

MICHAEL C. MURPHY, GERSHON COHEN, G. N. HERRMAN, Commissioners.

Dated New York, July 6, 1875.

In the matter of the application of the Department of Public Works, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the widening of One Hundred and Tenth street, to the width of eighty feet, from a point two hundred and fifty feet west of Eighth avenue to Eighth avenue, in the City of New York.

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

I.—That we have completed our estimate and assessment in the above-entitled matter, and that all persons whose interests are affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to the undersigned Commissioners, at our office, No. 57 Broadway (Room 24), in said City, on or before the 30th day of June, 1875, and that we, the said Commissioners, will hear parties so objecting, within the ten week-days next after the said 30th day of June, 1875, and for that purpose will be in attendance at our said office on each of said ten days, at 2 o'clock P. M.

II.—That the abstract of the said estimate and assessment, together with our maps and also all 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 and County of New York, there to remain until the 13th day of July, 1875.

III.—That the limits embraced by the assessment aforesaid are as follows, to wit: All those certain lots, pieces or parcels of land situate in the City of New York, bounded by, included and contained within the following limits, that is to say: Beginning at a point on the easterly line of the new avenue (next westerly from the Boulevard), distant ninety feet and eleven inches north of the northerly line of One Hundred and Tenth street; running thence easterly and parallel with One Hundred and Tenth street to a point distant three hundred and eighty-seven feet and six inches east of the easterly line of Eighth avenue; thence southerly and parallel with Eighth avenue to a point distant ninety feet and eleven inches south of the southerly line of One Hundred and Tenth street as the same is widened; thence westerly and parallel with said southerly line of One Hundred and Tenth street to the easterly line of the New Avenue, "next westerly from the Boulevard;" thence northerly along the easterly line of said New Avenue to the point or place of beginning.

IV.—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held in the New Court-house, at the City Hall, in the City of New York, on the 27th day of July, 1875, at the opening of the Court on that day, and that then and there, or as soon thereafter as Counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 24, 1875.

WM. OSBORN CURTIS, ALFRED T. ACKERT, STEPHEN J. BURLACK, Commissioners.

In the matter of the application of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of One Hundred and Forty-second street, from Eighth avenue to the Harlem river, in the City of New York.

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

First.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to James F. Pierce, Esq., our Chairman, at the office of the Commissioners, No. 82 Nassau street (Room No. 24), in the said city, on or before the 30th day of June, 1875; and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 30th day of June, and for that purpose will be in attendance at our said office on each of said ten days, at one o'clock P. M.

Second.—That the abstract of 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 13th day of July, 1875.

Third.—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces, or parcels of land, lying and being in the City of New York and which taken together are bounded, described, and contained as follows, that is to say:

Beginning at a point on the easterly line or side of Tenth avenue equidistant between the northerly line or side of One Hundred and Forty-second street and the southerly line or side of One Hundred and Forty-third street; and running thence easterly and parallel with One Hundred and Forty-second street to the established bulkhead line on the Harlem river; thence southerly along said bulkhead line to a point where a line, drawn at right angles to Fifth avenue and equidistant between One Hundred and Forty-second and One Hundred and Forty-first streets, if produced, would intersect said bulkhead line; thence westerly and parallel with One Hundred and Forty-second street to the easterly line or side of Tenth avenue, and thence northerly along the easterly line or side of Tenth avenue two hundred and fifty-nine feet and ten inches to the point or place of beginning.

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 in the New Court-house, at the City Hall, in the City of New York, on the 27th day of July, 1875, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 24, 1875.

JAMES F. PIERCE, HENRY M. GARVIN, PETER TRAINER, Commissioners.

In the matter of the application of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of One Hundred and Fiftieth street, from Eighth avenue to the Harlem river, in the City of New York.

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

I.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to Robert Sutherland, Esq., our Chairman, at the office of the Commissioners, No. 82 Nassau street (Room No. 24), in the said city, on or before the 30th day of June, 1875; and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 30th day of June, and for that purpose will be in attendance at our said office on each of said ten days, at 2 o'clock P. M.

II.—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works in the City of New York, there to remain until the 13th day of July, 1875.

III.—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces, or parcels of land, lying and being in the City of New York, and which taken together are bounded, described, and contained as follows, that is to say:

Beginning at a point on the new Bulkhead line on the Hudson river, equidistant between the southerly line or side of One Hundred and Fiftieth street, and the northerly line of One Hundred and Forty-ninth street; and running thence easterly and parallel with One Hundred and Fiftieth street, to the westerly line or side of Sixth avenue; thence northerly along the westerly line or side of Sixth avenue, one hundred and sixty-seven feet and two and one-half inches to the Harbor Commissioner's line on the Harlem river; thence northerly along said Harbor Commissioner's line one hundred feet and two and seven-tenths inches to the centre-line of the block between One Hundred and Fiftieth and One Hundred and Fifty-first streets; thence westerly and parallel with One Hundred and Fiftieth street to the new Bulkhead line on the Hudson river; and thence southerly along said Bulkhead line two hundred and fifty-nine feet and ten inches to the point or place of beginning.

IV.—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held in the New Court-house, at the City Hall, in the City of New York, on the 27th day of July, 1875, at the opening of the Court on that day, and that then and there, or as soon thereafter as Counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated New York, May 24, 1875.

ROBERT SUTHERLAND, GRATZ NATHAN, JOHN H. HARNETT, Commissioners.

In the matter of the application of the Department of Public Works, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the widening of the Boulevard twenty-five feet on the westerly side thereof, as now opened between One Hundred and Seventh and One Hundred and Eighth streets, westerly from the westerly line of Eleventh avenue, in the City of New York.

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

I.—That we have completed our estimate and assessment in the above-entitled matter, and that all persons whose interests are affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to the Commissioners, at our office, No. 57 Broadway (Room 24), in the City of New York, on or before the 30th day of June, 1875, and that we the said Commissioners will hear parties so objecting, within the ten week days next after the said 30th day of June, 1875, and for that purpose will be in attendance at our said office on each of said ten days, at 3 o'clock P. M.

II.—That the abstract of the said estimate and assessment, together with a copy of our maps, and also all 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 13th day of July 1875.

III.—That the limits embraced by the assessment aforesaid are as follows, that is to say: All those certain lots, pieces, or parcels of land situate, lying, and being in the City of New York, bounded by, included, and contained within the following mentioned lines: Beginning at a point formed by the intersection of the centre line of Ninety-ninth street, with a line drawn one hundred feet east of the easterly line of the Boulevard; running thence northerly along a line distant one hundred feet east of the easterly line of the Boulevard to the centre line of One Hundred and Sixteenth street; thence westerly along said centre line to a point distant one hundred feet west of the westerly line of the Boulevard; thence southerly parallel with the Boulevard to the centre line of One Hundred and Ninth street; thence westerly along the centre line of One Hundred and Ninth street eighty-seven feet and six inches; thence southerly parallel with the Boulevard to the centre line of One Hundred and Eighth street; thence westerly along the centre line of One Hundred and Eighth street to the centre line of the New Avenue, next westerly from the Boulevard; thence southerly along said centre line to the centre line of One Hundred and Seventh street; thence easterly along the centre line of One Hundred and Seventh street to a point distant two hundred feet west of the westerly line of Eleventh avenue; thence southerly parallel to Eleventh avenue to the centre line of One Hundred and Sixth street; thence easterly along the centre line of One Hundred and Sixth street to a point distant one hundred feet west of the westerly line of Eleventh avenue; thence southerly parallel with Eleventh avenue to the centre line of One Hundred and Fourth street; thence easterly along the centre line of One Hundred and Fourth street to a point distant one hundred feet east of the easterly line of the Eleventh avenue; thence northerly on a line distant one hundred feet east of the easterly line of Eleventh avenue to a point in One Hundred and Fifth street, where the last-mentioned line intersects a line distant one hundred feet west of the westerly line of the Boulevard; thence southerly on a line distant one hundred feet west of the westerly line of the Boulevard to the centre line of Ninety-ninth street; thence easterly along the centre line of Ninety-ninth street to the point or place of beginning.

IV.—That our report herein will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held in the New Court-house, at the City Hall, in the City of New York, on the 27th day of July, 1875, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that said report be confirmed.

Dated New York, May 24, 1875.

CLINTON W. SWEET, HENRY McCABE, GEORGE F. BETTS, Commissioners.

DEPARTMENT OF HEALTH.

HEALTH DEPARTMENT, No. 301 MOTT STREET, NEW YORK, July 16, 1875.

AT A MEETING OF THE BOARD OF HEALTH of the Health Department, of the City of New York, held at its office, on the 16th day of July, 1875, the following resolutions were adopted:

Resolved, That section 29 of the Sanitary Code be and is hereby amended to read as follows: Sec. 29. That no meat, fish, birds or fowl, fruit or vegetables, nor any milk, not being then healthy, fresh, sound, wholesome, and safe for human food, nor any meat or fish that died by disease or accident, shall be brought within said city, or offered or held for sale in any public or private market, as such food, anywhere in said city.

Resolved, That section 34 of the Sanitary Code be and is hereby amended to read as follows: Sec. 34. That no decayed or unwholesome fruit or vegetables shall knowingly be brought into said city to be consumed or offered for sale for human food, nor shall any such articles be kept or stored therein.

Resolved, That section 37 of the Sanitary Code be and is hereby amended as follows: Sec. 37. That no meat, fish, fruit, vegetables, or milk, or unwholesome liquid, shall knowingly be bought, sold, held, offered for sale, labeled, or any representation made in respect thereof, under a false name or quality, or as being what the same is not, as respects wholesomeness, soundness, or safety for food or drink.

Resolved, That section 38 of the Sanitary Code be and is hereby amended to read as follows: Sec. 38. That every person, being the owner, lessee, or occupant of any room, stall, or place where any meat, fish, fruit, or vegetables, designed or held for human food, shall be stored or kept, or shall be held or offered for sale, shall put and keep such room, stall, and place, and its appurtenances, in a cleanly and wholesome condition; and every person having charge, or interested, or engaged, whether as principal or agent, in the care, or in respect to the custody or sale of any meat, fish, fruit, birds, fowl, or vegetables, designed for human food, shall put and preserve the same in a cleanly and wholesome condition, and shall not allow the same, or any part thereof, to be poisoned, infected, or rendered unsafe or unwholesome for human food.

Resolved, That section 40 of the Sanitary Code be and is hereby amended to read as follows: Sec. 40. That it shall be the duty of every person knowing of any fish, meat, fowl, birds, fruit, or vegetables being bought, sold, or offered, or held for sale as food for human beings, or being in any market, public or private, in said city, and not being sound, healthy, or wholesome for such food, to forthwith report such facts, and the particulars relating thereto, to this Department, or to one of its officers or inspectors.

Resolved, That section 42 of the Sanitary Code be and is hereby amended to read as follows: Sec. 42. That upon any cattle, meat, birds, fowl, fish, fruit, or vegetables being found by any inspector, or other officer of this Department, in a condition which is, in his opinion, unwholesome and unfit for use as human food, or in a condition of a weight or quality in this code condemned or forbidden, he shall cause the same to be examined by two reputable persons, reasonably competent to judge in respect thereto, whom he may conveniently find; and if both said persons disagree with him in opinion in respect thereto, he shall take no action, and give no order, relative to the same, till he has been instructed by the Sanitary Superintendent; and if one or both of said persons agree with him in respect to said articles, then such inspector or officer may forbid the same being offered or exposed for sale, or being sold, for human food, till the owner or party in charge or other proper person has obtained the consent of the Sanitary Superintendent, or of this Board, to their being so offered, used, or sold. And if both such persons agree with him in opinion, he may order the same to be removed; and thereupon, or if this Board shall have approved the judgment of said inspector, it shall be the duty of the owner and party in charge to speedily remove such article from any market, street, or public place, and not to sell or dispose, or offer to sell or dispose thereof for the purpose of human food. And in default of such removal, and also in case of disobedience to such order, and also in all cases where, in his opinion, such articles, by reason of their being in a decayed or offensive condition, would, if allowed longer to remain, be dangerous to health, the same (as this Board may provide) may be caused to be removed by any inspector, police officer, or officer of this Department, to some suitable place, at the expense of the party who should have removed the same, and the owner and party in interest must take notice thereof.

CHARLES F. CHANDLER, President.

EMMONS CLARK, Secretary.

THE CITY RECORD.

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