

THE CITY RECORD.

OFFICIAL JOURNAL.

Vol. IV.

NEW YORK, MONDAY, MARCH 13, 1876.

NUMBER 833.

APPROVED PAPERS.

Ordinances, Resolutions, etc., approved by the Mayor during the week ending March 11, 1876.

Resolved, That hereafter, before the commencement of any action for violation of any of the ordinances of the city by the Corporation Attorney, except the ordinances relating to the removal of snow and ice from the sidewalks, the said Corporation Attorney shall give notice, in writing or printed, or partly written and printed, at least ten days before entering complaint, to every such delinquent, to remove such cause of complaint; and if obedience is given to such notice, and the cause of complaint removed on or before the expiration of said ten days, then, and in that case, no complaint shall be made for such violation so removed or remedied.

Adopted by the Board of Aldermen, February 17, 1876.
Received from his Honor the Mayor, February 24, 1876, with his objections thereto.
In Board of Aldermen, March 9, 1876, taken up and considered, as provided in section 13, chapter 335, Laws of 1873, and adopted, notwithstanding the objections of his Honor the Mayor, a majority of all the members elected voting in favor thereof.

Resolved, That Oscar C. Haight be and he is hereby appointed a City Surveyor.
Adopted by the Board of Aldermen, March 9, 1876.
Approved by the Mayor, March 10, 1876.

Resolved, That Solomon L. F. De Yo be and he is hereby appointed a City Surveyor.
Adopted by the Board of Aldermen, March 9, 1876.
Approved by the Mayor, March 10, 1876.

Resolved, That Abram Springsteen be and he is hereby appointed a Commissioner of Deeds in and for the City and County of New York, in place of Abram Springsteen, whose term of office has expired.
Adopted by the Board of Aldermen, March 9, 1876.
Approved by the Mayor, March 10, 1876.

Resolved, That J. Rice Finn be and he is hereby appointed a Commissioner of Deeds, in place of J. Rice Finn, whose term of office has expired.
Adopted by the Board of Aldermen, March 9, 1876.
Approved by the Mayor, March 10, 1876.

Resolved, That the following-named persons be and they are hereby appointed as Commissioners of Deeds in and for the City and County of New York, viz. :
Alexander B. Clark, instead of Alexander B. Clark, whose term of office expired March 6, 1876.
Abram Moses, instead of Frank Daulte, whose term of office expired March 6, 1876.
John T. Cuming, instead of Michael J. Fagan, whose term of office expired March 6, 1876.
Paul C. Smith, instead of Elias J. Pattison, whose term of office expired March 6, 1876.
Homer C. F. Blake, instead of Frederick W. Salmonson, whose term of office expired March 6, 1876.
Styles G. Hyatt, instead of William R. Wasson, whose term of office expired March 6, 1876.
Joel O. Stevens, instead of Joel O. Stevens, whose term of office expired February 5, 1876.
Adopted by the Board of Aldermen, March 9, 1876.
Approved by the Mayor, March 10, 1876.

FRANCIS J. TWOMEY, Clerk C. C.

FIRE DEPARTMENT.

HEADQUARTERS FIRE DEPARTMENT,
CITY OF NEW YORK, March 8, 1876.

The Board of Commissioners met this day.

Present—President Joseph L. Perley in the chair, and Commissioner Roswell D. Hatch.

The Chairman submitted the form of contract for furnishing forage, approved by the Counsel to the Corporation, and the affidavit of the Clerk of the CITY RECORD, relative to the publication of the advertisement inviting proposals for the same, according to law. Filed.

Proposals

were received and opened in the presence of the Comptroller, as follows :

For furnishing forage—

No. 1. From Thomas Kennedy—			
240,000 pounds hay, at \$1.	\$2,400 00		
45,000 pounds straw, at \$1.10.	495 00		
1,800 bags oats, at \$1.37.	2,466 00		
1,200 bags fine feed, at 80 cents.	960 00		
			\$6,321 00
— Filed.			
No. 2. From Robert J. Wright—			
240,000 pounds hay, at 95 cents.	\$2,280 00		
45,000 pounds straw, at \$1.	450 00		
1,800 bags oats, at \$1.35.	2,430 00		
1,200 bags fine feed, at 75 cents.	900 00		
			\$6,050 00
— Referred to the Comptroller for action upon the sureties.			
No. 3. From Oscar T. Marshall—			
240,000 pounds hay, at 99 cents.	\$2,376 00		
45,000 pounds straw, at \$1.10.	495 00		
1,800 bags oats, at \$1.39.	2,502 00		
1,200 bags fine feed, at 75 cents.	900 00		
			\$6,273 00

— Filed.

Commissioner King here appeared and took his seat.
The minutes of the meetings held on the 1st and 6th instant, were read and approved.

Trials

were held, with the following result :

Assistant Foreman James W. Cummings, of Chemical Engine Co. No. 5, charged with "being under the influence of liquor," and "absence without leave," was found guilty, and reduced to rank of Fireman, to take effect 9th instant, and transfer ordered.

Fireman Thomas H. Rogers, of Engine Co. No. 18, charged with "absence without leave," "conduct prejudicial to good order," and "intoxication." The evidence was taken, and accused ordered to report to Medical Officer for examination, and report as to his fitness to perform duty.

Communications

were received and disposed of as follows :

From—

Examining Board—Reports of examinations of following applicants for promotion, viz. :
Fireman Frank Leonard, of Engine Co. No. 31.
Engineer of Steamer Charles B. Seaver, of Engine Co. No. 43.
Fireman Joseph W. Taylor, of Engine Co. No. 19.
Fireman William J. Colby, of Engine Co. No. 23.
Fireman Bernard J. Reilly, of Hook and Ladder Co. No. 4.

— Filed.

Inspector of Combustibles—Report of operations for week ending 7th instant. Filed.

Same—Lists of applicants for licenses for sale of kerosene oil. Filed, and following resolution adopted :

Resolved, That the applications for licenses for the sale and keeping of kerosene oil, presented by the Inspector of Combustibles at this meeting, be and the same are hereby granted.

Same, reporting violations of law and recommending discontinuance of proceedings in certain cases. Filed, and following resolutions adopted :

Resolved, That A. H. Brown, of One Hundred and Fifty-fifth street, between Tenth and Eleventh avenues, be and is hereby fined five dollars, for violation of section 9, chapter 742, Laws of 1871, and that the Inspector of Combustibles be and is hereby directed to enforce the collection of the penalty.

Resolved, That the proceedings for the enforcement of the collection of the penalties imposed on the following named parties be and the same are hereby discontinued, upon the recommendation of the Inspector of Combustibles, viz. :

Charles A. Coffin, No. 88 John street.
Mrs. M. Conklin, No. 326 East Thirty-fourth street.
Mrs. M. Collyer, No. 51 Henry street.
Chris. Feldsmith, No. 440 West Thirty-second street.
C. O'Keef, No. 338 West Fortieth street.
Daniel Connolly, No. 437 East Twelfth street.
T. L. Edwards, No. 536 Tenth avenue.
F. Kleinfelder, One Hundred and Twenty-fourth street and Eighth avenue.

Same, recommending appointment of additional oil collectors. Laid over.

Same, requisition for supplies. Referred to Trustees of Relief Fund.

Same, re-forwarding recommendation for granting of special permit for manufacture of torpedoes, with report as directed. Referred to Instructor of Corps of Sappers and Miners, for opinion as to danger, etc.

Superintendent of Supplies—Estimate for articles required; cost, \$150. Referred back, with directions to purchase.

Same, returning communication from Chief of Second Battalion relative to alterations of carpets, etc., with estimate of cost, \$50. Referred back, with directions to purchase.

Vice-Medical Officer, recommending extension of leave of absence to Assistant Foreman Robert Olmstead, of Engine Co. No. 21. Granted, and filed.

Chief of Battalion in charge of Repair Shops, recommending that material be furnished to Engine Co. No. 16, for purpose of building a hose rack, and returning communication relative to same. Filed.

Same, recommending that light wagons be repaired at some outside shop. Filed.

Same, reporting resignation of William Coughlin, Blacksmith, and recommending appointment of a blacksmith; resignation accepted by order of the President, to take effect from 1st instant. Filed, and action of President approved.

Same, recommending that necessary repairs be made to various company quarters, at an estimated cost of \$123.62. Referred back, with directions to have repairs made.

A recess of ten minutes was taken.

The Board reassembled after recess.

Present—President Joseph L. Perley in the chair, and Commissioners Roswell D. Hatch and Vincent C. King.

Consideration of communications was resumed, as follows :

From—

Chief of Battalion in charge of Repair Shops, reporting cost of new suction connections, as required by resolution adopted February 23, returning communication and indorsing estimate. Filed.

C. H. Delamater & Co., offering to furnish suction connections, as per sample, for \$9.60 each. Filed.

John Powers, offering to supply suction connections, as per sample, for \$6 each. Filed, and following resolution adopted :

Resolved, That the offer of John Powers, of No. 438 East Tenth street, to furnish thirty-six suction connections as per sample submitted by the Chief of Battalion in charge of the Repair Shops, for six dollars each, be and the same is hereby accepted, and that the Superintendent of Supplies be and he is hereby authorized to order the same.

Chief of Seventh Battalion, requesting that repairs be made to light wagon at an estimated cost of \$72. Referred to Superintendent of Supplies, with directions to have the repairs made.

Foreman of Engine Co. No. 15, reporting loss of key to fire alarm box No. 177. Filed, and issue of new key ordered.

Foreman of Engine Co. No. 43, relative to claim of Henry Kahrs. Referred to Chief of First Battalion for investigation and report.

Foreman of Hook and Ladder Company No. 4, relative to locating a key for fire alarm telegraph at the Rossmore Hotel. Filed, with directions to issue.

Foreman of Hook and Ladder Co. No. 11, report relative to premises No. 167 Third avenue. Referred to Inspector of Combustibles.

Assistant Engineer of steamer, George W. Berrien, of Engine Co. No. 31; Fireman Christopher Iles, of Engine Co. No. 13; and Fireman Franklin Bradley, of Engine Co. No. 43, applying for promotion. Referred to Examining Board.

Ladderman Lawrence Ryan, of Hook and Ladder Co. No. 17, applying for promotion to rank of Fireman. Filed.

Frank D. Colles, Assistant Batteryman, applying for a badge. Filed.

William Coughlin, Blacksmith, tendering resignation. Accepted and filed.

Comptroller, relative to name of Isaac G. Seixas on pay-rolls. Filed, with directions to answer.

Same, returning contract of Oscar T. Marshall, with request that estimated expense be indorsed thereon. Filed, with directions to comply.

Frank V. Brown, inclosing report of commanding officer of Engine Co. No. 33, relative to test of valvoline axle oil. Referred to Superintendent of Supplies, for his information.

Carrie A. Bush, widow of John H. Bush, formerly Assistant Foreman of Engine Co. No. 30, applying for amount due from Life Insurance Fund, and for relief under provisions of chapter 742, Laws of 1871. Referred to Trustees of Relief Fund.

Cochran, McLean & Co., requesting a supply of hose. Filed.

William C. Connor and W. H Quincy, requesting reinstatement of Patrick McNally. Filed.
 J. Irving Howard, resubmitting specification of repairs required for house of Engine Co. No. 2, with additions for hose-tower, and plans for same. Filed, and following resolutions adopted:
 Resolved, That the resolution adopted on the 1st instant, approving the specifications for repairs to the house of Engine Co. No. 2, and authorizing the insertion of an advertisement in the CITY RECORD, inviting proposals for doing the work, be rescinded, and that the following be adopted:
 Resolved, That the action of the President in directing that the specifications for the repairs to the house of Engine Co. No. 2 be made to include a hose-tower thereon, be approved; that the plans and specifications therefor submitted by J. Irving Howard, Architect, be adopted; and that an advertisement be inserted in the CITY RECORD, inviting proposals for doing the work specified therein, under the superintendence of the said architect.

A. Lacour, relative to "Galiberts' respiring apparatus." Filed.
 Thomas D. Rittenhouse, applying for appointment. Filed.
 William Welsh, relative to contract for furnishing leather. Filed.
 O. White, M. D., recommending Thomas R. Finley, for appointment. Filed.
 Chief of Battalion in charge of Repair Shops, recommending repairs, etc., to quarters of Hook and Ladder Co. No. 13. Referred back, with directions to obtain estimates and submit the same.
 Same, requisition for articles required for use. Referred to Superintendent of Supplies for estimate of cost.

Communication taken from file.

From Fireman Henry Murray, of Engine Co. No. 32, applying for promotion. Referred to Examining Board.

The Treasurer of the New York Fire Department Relief Fund submitted statement of condition of fund for month of February. Filed, with directions to enter in full on minutes, as follows:

NEW YORK FIRE DEPARTMENT RELIEF FUND.		MONTHLY STATEMENT.	
Jan. 31, 1876. Balance on hand—	\$32,930 30	Feb. 29, 1876. Disbursements in February—	\$1,861 40
Cash.....	184,000 00	For Pension Account—Quarterly	\$775 00
Bonds.....	1,662 47	For Life Insurance Fund, paid	1,000 00
City Comptroller.....		For Margaret McNally.....William	86 40
Feb. 29, 1876. Receipts in February—	\$218,502 77	Terhune's bill.....	
Oil licenses.....	\$162 50	Balance invested, as follows:	
Powder licenses.....	2 00	Cash in East River National Bank,	\$5,915 94
Fireworks permits.....	8 00	Citizens' Savings Bank.....	5,475 75
Chimney fines.....	5 00	Manhattan Savings Insti-	5,150 00
From East River National Bank,	7 07	tution.....	2,600 00
interest for January.....		Dry Deck Savings Bank.....	2,000 00
From Savings Banks, interest to	\$ 820 75	Bowery ".....	5,150 00
January 1.....	1,005 32	Bond Street ".....	5,135 00
City Comptroller, Dr., assessments, etc.,	1,518 65	Emigrant Industrial Sav-	3,090 00
February.....		ings Bank.....	184,000 00
Feb. 29, 1876. Balance on hand—	\$221,116 74	Union Dime Savings Bank	1,518 65
Cash.....	\$33,736 69	Bonds of the City of New York.....	
Bonds.....	184,000 00	Due from City Comptroller.....	219,255 34
City Comptroller.....	1,518 65		\$221,116 74
		Due N. Y. F. D. Relief Fund.....	\$216,522 34
		Due N. Y. F. D. Life Insurance Fund.....	2,733 00
			\$219,255 34

JOSEPH L. PERLEY, Treasurer.

Transfers were ordered, to take effect 8th instant, as follows:

Assistant Foreman John W. Van Orden, Engine Co. No. 13 to Chemical Engine Co. No. 5.
 Fireman James W. Cummings, Chemical Engine Co. No. 5 to Engine Co. No. 2.
 The draft of General Order No. 5 was read and approved.

Bills were audited, and ordered to be transmitted to the Comptroller for payment, as follows:

For the Year 1875—Schedule No. 58.		
French, Samuel G., new apparatus, etc.....		\$900 00
For the Current Year—Schedule No. 8.		
Central Gas-light Co., new apparatus, etc.....		\$48 30
Composite Iron Works Co., ".....		380 25
Davidson, Alexander, ".....		16 10
De Voursney, A. P., ".....		24 50
Downer, A. H., ".....		69 75
Emerick, John H., ".....		20 10
Farley & Shumway, ".....		15 40
Gorton, William, ".....		44 90
Gutta Percha and Rubber Manufacturing Co., new apparatus, etc.....		106 68
Hayden & Tompkins, new apparatus, etc.....		5 00
Hayman, C. & H., ".....		340 00
New York Gas-light Co., ".....		163 25
Orr, Gilbert J., ".....		9 95
Pearce & Jones, ".....		45 45

Quackenbush, Townsend & Co., new apparatus, etc.....	206 09
Sellew, T. G., Jr., ".....	150 00
Selos, C. E., ".....	33 75
Sweet, Moses, ".....	15 30
Tillotson, L. G. & Co., ".....	30 16
Wright, Robert J., ".....	724 57
	\$2,500 10

On motion, adjourned.

CARL JUSSSEN, Acting Secretary.

DEPARTMENT OF PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS,
 COMMISSIONER'S OFFICE, ROOM 19, CITY HALL,
 NEW YORK, March 7, 1876.

In accordance with section 110, chapter 335, Laws of 1873, the Department of Public Works makes the following report of its transactions for the week ending Saturday, March 4, 1876:

Public Moneys Received and Deposited with the City Treasurer.

For Croton Water Rent.....	\$3,362 00
For Penalties on Croton Water Rent.....	156 00
For Tapping Croton Pipes.....	34 50
For Vault Permits.....	422 49
For Sewer Permits.....	110 00
For Removing Obstructions.....	6 71
Total.....	\$4,091 70

Certificates of the cost of completed improvements transmitted to the Board of Assessors.

For sewer in Sixtieth street, between First avenue and Avenue A, amounting to.....	\$6,119 00
For paving Twenty-first street, between Tenth and Thirteenth avenues, amounting to....	8,826 56
Total.....	\$14,945 56

Permits Issued.

10 permits to make sewer connections.	41 permits to place building material on streets.
8 permits to repair sewer connections.	1 permit to remove shade trees.
1 permit to construct street vaults.	

Laying Croton Pipes, etc.
 Laying 6-inch pipe in Sixtieth street, between First avenue and Avenue A.
 Laying 6-inch pipe in Sixty-seventh street, between Tenth and Eleventh avenues.
 Placing fire-hydrants in Ann, Spruce, Cedar, and Pine streets.

Replacing Pavements over Croton-mains.
 In Broadway, between Twenty-fourth and Twenty-fifth streets.

STATEMENT of Laboring Force employed in the Department of Public Works during the week ending March 4, 1876.

NATURE OF WORK.	MECHANICS.	LABORERS.	TEAMS.	CARTS.
Alterations of Aqueduct on Tenth avenue.....	..	4
Maintenance of Aqueduct and Reservoirs.....	6	45	4	..
In Pipe Yard, foot of East Twenty-fourth street.....	2	13	..	1
Laying and repairing Croton pipes.....	61	152	..	36
Repairing pavements.....	2	5	..	3
Construction of roads and avenues.....	54	837	54	66
Repairing roads.....	..	9	4	1
Total.....	125	1,065	62	107
Increase over previous week.....
Decrease from previous week.....	1	84	2	3

Requisitions on the Finance Department.
 The total amount of requisitions drawn by the Department upon the Finance Department during the week is \$53,552.07.

HENRY A. GUMBLETON, Deputy Commissioner of Public Works.

HEALTH DEPARTMENT.

HEALTH DEPARTMENT, No. 301 MOTT STREET,
 NEW YORK, March 7, 1876.

The Board of Health met this day.
 Orders.
 283 orders for the abatement of nuisances were made.

Suits for Penalties.
 The Attorney was directed to commence suits for non-compliance with the orders of the Board in 44 cases.

Reports Received.
 From the Sanitary Superintendent: On operations of the Sanitary Bureau; on contagious diseases; on slaughter-houses; on work performed by Disinfecting Corps.
 From Riverside Hospital: On suspension of certain orders.
 From the Attorney and Counsel: Weekly report.
 From the Secretary: Report of fees received for searches and transcripts of births, marriages, and deaths during January and February, 1876.
 From the Deputy Register of Records: Weekly mortuary statement; weekly letter on mortality; weekly abstracts of marriages, births, and still-births; weekly report on deaths from diphtheria, scarlatina, membranous croup, malarial and cerebro-spinal fevers for the week ending March 4, 1876; on the registration of physicians; on application of F. W. Geissenheimer, Jr., in respect to alterations in burial records.

Resolutions.
 That the Sanitary Superintendent be directed to deny permits for burial in city cemeteries, except in vaults, and under the rules of the Board.
 That the Sanitary Superintendent be authorized to purchase a horse for use in the Disinfecting Department.

Whereas, Dr. Elisha Harris was in charge of the Bureau of Vital Statistics during the years 1874 and 1875, and has expressed a desire to prepare the reports for those years; therefore Resolved, That Dr. Harris be requested to prepare, without delay, the statistical reports for the years 1874 and 1875, and that the sum of \$200 be appropriated for his services; and that Dr. Day, Sanitary Superintendent and Register of Records, be directed to furnish such clerical assistance as may be required.
 That Dr. A. T. Liantard be requested to inspect the city stables, and take such action in respect to diseased horses as he may think necessary, and report to this Board on contagious diseases among horses, and that the sum of \$50 be appropriated for this purpose.
 That permission be granted to the Board of Police to deposit on Fourth avenue, between Seventy-second and Seventy-third streets, one hundred loads of ashes, provided the same is free from garbage, and that Sanitary Inspector Viele of that district recognizes it as such.

OFFICIAL DIRECTORY.

STATEMENT OF THE HOURS DURING WHICH all the Public Offices in the City are open for business...

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.

LEGISLATIVE DEPARTMENT.

Board of Aldermen and Supervisors, No. 9 City Hall, office hours from 10 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.

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.

POLICE DEPARTMENT

NO. 300 MULBERRY STREET, ALWAYS OPEN Commissioners' Office, second floor. Superintendent's Office, first floor.

DEPARTMENT OF PUBLIC WORKS.

CITY HALL, 9 A. M. to 4 P. M. Commissioners' Office, No. 19. Chief Clerk's Office, No. 20.

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.

FIRE DEPARTMENT.

NOS. 127 AND 129 MERCER ST., 9 A. M. to 4 P. M. Commissioners' Office. Chief of Department.

HEALTH DEPARTMENT.

NO. 301 MOIT STREET. Commissioners' Office, second floor, 9 A. M. to 4 P. M. Attorney's Office, third floor, 9 A. M. to 4 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.

DEPARTMENT OF BUILDINGS.

Superintendent' 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, 32 Chambers street (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.

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, 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. Clerks' 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. Clerks' 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. Clerks' 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. Clerks' 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. Clerks' 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.

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.

CORPORATION NOTICES.

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

- No. 1. Regulating, grading, setting curb, gutter, and flagging and superstructure of Tenth avenue, from northerly side of One Hundred and Fifty-fifth to One Hundred and Ninety-fourth street. No. 2. Regulating and laying crosswalks on Madison avenue, at each intersection with One Hundred and Twentieth, One Hundred and Twenty-first, One Hundred and Twenty-second, One Hundred and Twenty-third, One Hundred and Twenty-fourth, One Hundred and Twenty-fifth, One Hundred and Twenty-sixth, One Hundred and Twenty-seventh, One Hundred and Twenty-eighth, One Hundred and Twenty-ninth, One Hundred and Thirtieth, One Hundred and Thirty-first, and One Hundred and Thirty-second streets, excepting where already laid.

JOHN R. MUMFORD, Secretary.

OFFICE BOARD OF ASSESSORS, No. 19 CHATHAM STREET, NEW YORK, Feb. 29, 1876.

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

- No. 1. Regulating, grading, setting curb and gutter, and flagging the Eighth avenue, from Fifty-ninth to One Hundred and Twenty-second street, in three sections. No. 2. Regulating and grading Eighty-fourth street, from Eighth to Tenth avenue. The limits embraced by such assessment include all the several houses and lots of ground, vacant lots, pieces and parcels of land, situated on—

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

OFFICE BOARD OF ASSESSORS, No. 19 CHATHAM STREET, NEW YORK, Feb. 29, 1876.

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

- No. 1. Regulating, grading, setting curb and gutter, and flagging Madison avenue, from Eighty-sixth to One Hundred and Twentieth street. [Third section, from One Hundred and Fifth to One Hundred and Twentieth street.] No. 2. Regulating, grading, setting curb and gutter, and flagging Madison avenue, first section, from Eighty-sixth to Ninety-ninth street. The limits embraced by such Assessment, include all the several houses and lots of ground, vacant lots, pieces and parcels of land, situated on—

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

OFFICE BOARD OF ASSESSORS, NEW YORK, February 24, 1876.

POLICE DEPARTMENT.

POLICE DEPARTMENT OF THE CITY OF NEW YORK, PROPERTY CLERK'S OFFICE, March 7, 1876.

OWNERS WANTED BY THE PROPERTY Clerk, Police Department, 300 Mulberry street, Room 39, for the following property, now in his custody, without claimants: Male and female clothing, three muffs, three shawls, seven pairs woolen blankets, two buffalo robes, seven milk cans, six revolvers, two boxes cheese, tub butter, two gold and one silver watches, zither (musical instrument). Also, several small amounts of money found in the street, and taken from prisoners.

C. A. ST. JOHN, Property Clerk.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, March 10, 1876.

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, March 8, 1876—Nellie Fleist; age 30 years; 5 feet 7 inches high; blue eyes; dark hair. Nothing known of her friends or relatives. At Workhouse, Blackwell's Island, March 9, 1876—Margaret Adams; age 65 years; committed November 23, 1875, for 6 months. Nothing known of her friends or relatives. At Lunatic Asylum, Blackwell's Island, March 9, 1876—Catharine Vilde; age 26 years; 4 feet 8 inches high; blue eyes; brown hair. Nothing known of her friends or relatives.

By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, March 9, 1876.

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 Nursery Hospital, Randall's Island, March 4, 1876—Patrick McClure; age 14 years. Nothing known of his friends or relatives. March 6, 1876—Edward Morrissey; age 13 years. Nothing known of his friends or relatives. At Homoeopathic Hospital, Ward's Island, March 8, 1876—John Garry; age 43 years; 5 feet 7 inches high; blue eyes; sandy hair and moustache. Nothing known of his friends or relatives. At Work-house, Blackwell's Island, March 8, 1876—James Flattery; age 36 years. Committed, February 6, 1876. 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, March 7, 1876.

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 Lunatic Asylum, Blackwell's Island, March 3, 1876—Margaret Brennan; age, 45 years; 5 feet 3 inches high; brown hair, blue eyes. Nothing known of her friends or relatives. By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, March 6, 1876.

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 Lunatic Asylum, Blackwell's Island, March 4, 1876—Barbara Saurbrin; age 73 years; 5 feet high; blue eyes; gray hair. This patient was transferred from Bellevue Hospital, February 26, 1876. Nothing known of her friends or relatives. At Homoeopathic Hospital, Ward's Island, March 4, 1876—James Sheehan; age 54 years; 5 feet 8 inches high; blue eyes; gray hair. Had on when admitted, drab overcoat, black pants and vest, heavy shoes. Nothing known of his friends or relatives. March 5, 1876—Catharine Donovan; age 50 years; dark eyes; black hair; 5 feet 4 inches high. Had on when admitted, gray cloak, purple hood, leather slippers. Nothing known of her friends or relatives. At Work-house, Blackwell's Island, March 5, 1876—Margaret Duffy; age 40 years. Committed to Work-house, February 28, 1876. Nothing known of her friends or relatives.

By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, March 7, 1876.

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 Lunatic Asylum, Blackwell's Island, March 6, 1876—Emman, alias Anna White (colored); age, 50 years; 5 feet 1 1/2 inches high; black eyes; gray hair. Nothing known of her friends or relatives. At Almshouse, Blackwell's Island, March 6, 1876—Catherine Campbell; age, 12 years. Admitted November 13, 1867. Nothing known of her friends or relatives. She said previous to her death that she outlived all her relatives.

By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, March 1, 1876.

PROPOSALS FOR DRY GOODS, GROCERIES, 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 Wednesday, March 15, 1876, at which time they will be publicly opened and read by the head of said Department, for furnishing and delivering at the foot of East Twenty-sixth street, free of all expense to the Department—

- DRY GOODS. 2 pieces 7-4 Linen Table Damask. 10 pieces Canton Flannel. 10 pieces White Flannel. 1 piece Green Opera Flannel. 1 piece Pique. 20 pieces Royal Navy Duck No. 3. 1 piece Bunting, each Red, White and Blue. 50 Blue Blouses. GROCERIES, RYE STRAW, ETC. 100 bags Fine Meal. 400 bags Coarse Meal. 500 bushels Rye. 500 bales Long Rye Straw.

All of the above to be delivered in quantities as required 6 doz. Bed Pans. 20 kegs 10d Cut Nails. 10 kegs 12d Cut Nails.

The quality of the goods furnished must conform in every respect to the samples of the above to 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, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, March 1, 1876.

PROPOSALS FOR CONDENSED MILK.

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, at their office, until 10 o'clock A. M., of Wednesday, the 15th day of March, 1876, at which time they will be publicly opened and read by the head of said Department, for supplying the institutions under their charge, with Condensed Milk of the best quality, for one year, from April 1, 1876, to April 1, 1877.

Parties proposing for the above will submit samples for examination and analysis, and the milk selected will be the standard for future delivery. The milk delivered under the contract will be analyzed by a competent chemist at such times as the Commissioners may determine.

The above to be delivered daily at the foot of Twenty-sixth street, East river, or at such other places as may be required, free of all expense to the Department.

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, CORNER OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, March 1, 1876.

DEPARTMENT OF TAXES AND ASSESSMENTS.

DEPARTMENT OF TAXES AND ASSESSMENTS, No. 32 CHAMBERS STREET, NEW YORK, December 13, 1875.

NOTICE IS HEREBY GIVEN THAT THE BOOK of Annual Record of the assessments upon the Real and Personal Estate of the City and County of New York for the year 1876, will be open for inspection and revision, on and after Monday, January 10, 1876, and will remain open until the 30th day of April, 1876, inclusive, for the correction of errors and the equalization of the assessments of the aforesaid real and personal estate.

All persons believing themselves aggrieved must make application to the Commissioners during the period above mentioned, in order to obtain the relief provided by law

By Order of the Board, ALBERT STORER, Secretary.

BOARD OF EDUCATION.

SEALED PROPOSALS WILL BE RECEIVED BY the School Trustees of the Tenth Ward, at the Hall of the Board of Education, corner of Grand and Elm streets, until Monday, the 20th day of March, 1876, and until 4 o'clock P. M., on said day, for erecting new Wings, and for Alterations and Additions to Grammar School-house No. 7, on Chrystie street, near Hester street.

Plans and specifications may be seen at the office of the Superintendent of School Buildings, No. 146 Grand street, third floor.

Proposals must state the estimate for each branch of the work separately, and be indorsed "Proposal for Mason work," "Proposal for Carpenter work," "Proposal for Painting," "Proposal for Heating," "Proposal for Furniture."

Two responsible and approved sureties, residents of this city, will be required from each successful bidder. Proposals will not be considered unless sureties are named.

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

FRANCIS H. WEISMANN, M.D., PETER DENNERLEIN, ALONZO TRUESDELL, HENRY R. ROOME, JOHN WILLIAMSON, Board of School Trustees, Tenth Ward.

Dated, NEW YORK, February 28, 1876.

SUPREME COURT.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to acquiring title for two public places or parks on the East river; to certain lands bounded by Eighty-fourth street, Eighty-sixth street, Avenue B, and the East river; and also to that portion of Avenue B lying between the northerly line of Seventy-ninth street and the northerly line of Eighty-third street, in the City of New York.

NOTICE IS HEREBY GIVEN THAT THE BILL of the costs, charges, and expenses incurred by reason of the proceedings in the above-entitled matter, will be presented for taxation to one of the Justices of the Supreme Court, at the Chambers thereof, in the New Court-house, at the City Hall, in the City of New York, on the eighteenth day of March, 1876, at 10 1/2 o'clock in the forenoon.

F. R. COUDERT, GEO. H. SWORDS, EDWARD C. SHEEHY, Commissioners.

Dated, NEW YORK, March 4, 1876.

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

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

First.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to the Commissioners, at our office, No. 57 Broadway (Room No. 24), in the said city, on or before the 11th day of April, 1876; and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 11th day of April, and for that purpose will be in attendance at our said office on each of said ten days, at 2 o'clock P. M.

Second.—That the abstract of the said estimate and assessment, together with our maps, and also all the affidavits, estimates, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works in the City of New York, there to remain until the 25th day of April, 1876.

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, contained within the following mentioned lines, that is to say: Beginning at a point on the easterly line of Third avenue, distant one hundred feet and five inches north of the northerly line of Sixty-fifth street; and running thence easterly on a line parallel with Sixty-fifth street, to the bulkhead line on the East river; thence southerly along said bulkhead line to a point distant one hundred feet and five inches south of the southerly line of Sixty-fifth street; thence westerly on a parallel with Sixty-fifth street to the easterly line of Third avenue; thence northerly along the easterly line of Third avenue 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 15th day of May, 1876, 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.

JOHN P. O'NEIL, GEORGE S. WILKES, THOMAS L. FEITNER, Commissioners.

Dated NEW YORK, March 3, 1876.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of Inwood street, from the westerly line of Kingsbridge road to the Hudson river, in the City of New York.

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

I.—That we have completed our estimate and assessment, and that all persons interested in these proceedings, or in any of the lands affected thereby, and who may be opposed to the same, do present their objections in writing, duly verified, to the Commissioners, at our office, No. 57 Broadway (Room No. 24), in the said city, on or before the 7th day of March, 1876; and that we, the said Commissioners, will hear parties so objecting, within the ten week-days next after the said 7th day of March, 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 our maps, and also all the affidavits, estimates, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the 15th day of March, 1876.

III.—That the limits embraced by the assessment aforesaid are as follows, to wit: All those lots, pieces, or

parcels of land, situate, lying, and being in the City of New York, bounded by, included, and contained within the following limits, that is to say: Beginning at the point of intersection of a new street, known as One Hundred and Eighty-first street, with the bulkhead line on the Hudson river, and running thence northerly along said bulkhead line to and along Spuyten Duyvil creek to the centre line of Isham street; thence southerly along the centre line of Isham street to the centre line of Sherman avenue; thence southerly along the centre line of Sherman avenue to the centre line of a new street, on the southerly side of the Military Parade Ground, as laid out by the Commissioners of the Central Park; thence southerly along the centre line of said new street to the centre line of Naegle avenue; thence southerly along Naegle avenue to the centre line of Eleventh avenue; thence southerly along the centre line of Eleventh avenue to the centre line of One Hundred and Eighty-first street; thence westerly along the centre line of One Hundred and Eighty-first street to the point 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 12th day of April, 1876, 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, February 2, 1876. EDWARD L. DONNELLY, JOHN P. CUMMING, WALTER L. LIVINGSTON, Commissioners.

In the matter of the application of the Department of Public Works, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to acquiring title, for two public places or parks on the East river, to certain lands bounded by Eighty-fourth street, Eighty-sixth street, Avenue B, and the East river; and also to that portion of Avenue B lying between the northerly line of Seventy-ninth street and the northerly line of Eighty-third street, 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 the Commissioners, at our office, No. 57 Broadway (Room No. 24), in the said city, on or before the 19th day of February, 1876, and that we, the said Commissioners, will hear parties so objecting within the ten week-days next after the said 19th day of February, and for that purpose will be in attendance at our said office on each of said ten days, at 3 o'clock P. M.

Second.—That the abstract of the said estimate and assessment, together with our maps and also all the affidavits, estimates, and other documents which were used by us in making our report, have been deposited in the office of the Department of Public Works, in the City of New York, there to remain until the 28th day of February, 1876.

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, bounded by, included and contained within the following limits, that is to say: Beginning at the point of intersection of the centre line of Eighty-ninth street, with the Harbor Commissioners' exterior line on the East river, and running thence southerly along said exterior line to a point distant one hundred and two feet two inches south of the southerly line of Seventy-second street; thence westerly on a line parallel to Seventy-second street to the centre line of Third avenue; thence northerly along the centre line of Third avenue to a point distant one hundred feet and eleven inches north of the northerly line of Ninety-sixth street; thence easterly on a line parallel to Ninety-sixth street to the Harbor Commissioners' exterior line on the Harlem river; thence southerly along said exterior line 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 23d day of March, 1876, at the opening of the Court on that day, and that then and there, or as soon thereafter as counsel can be heard thereon, a motion will be made that the said report be confirmed.

Dated NEW YORK, January 12, 1876. F. R. COUDERT, GEO. H. SWORDS, EDWARD C. SHEEHY, Commissioners.

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

WE, THE UNDERSIGNED COMMISSIONERS of Estimate and Assessment in the above-entitled matter, hereby give notice to the owner or owners, occupant or occupants, of all houses and lots and improved or unimproved lands affected thereby, and to all others whom it may concern, 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 the Commissioners, at our office, at the office of the Commissioners, No. 82 Nassau street (Room 24), in the said city, on or before the 28th day of February, 1876; and that we, the said Commissioners, will hear parties so objecting within the ten week days next after the said 28th day of February, 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 of damage and benefit, 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 Commissioner of Public Works of the City of New York, there to remain until the 10th day of March, 1876.

III.—That the limits embraced by the assessment are as follows: All those certain lots, pieces, or parcels of land, situate, lying and being in the City of New York, bounded by and contained within the following limits, that is to say: Beginning at a point on the westerly line or side of Ninth avenue, distant ninety-nine feet and eleven inches northerly from the northwesterly corner of Ninth avenue and One Hundred and Twenty-fifth street; and running thence westerly and parallel to One Hundred and Twenty-fifth street to the easterly line or side of the Boulevard; thence southerly along the easterly line or side of the Boulevard three hundred feet and ten inches; thence easterly and parallel with One Hundred and Twenty-fifth street to the southwesterly line or side of Manhattan street thence northwesterly to the northwesterly corner of Ninth avenue and One Hundred and Twenty-fifth street; and thence northerly along the westerly line or side of Ninth avenue ninety-nine feet and eleven inches to the point or place of beginning.

IV.—That our report will be presented to the Supreme Court of the State of New York, at a Special Term thereof, to be held at Chambers, in the County Court-house, in the City of New York, on the 3d day of April, 1876, 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.

DENNIS BURNS, JOHN BRESLIN, NICHOLAS MULLER, Commissioners.

Dated New York, January 20, 1876.

LEGISLATIVE DEPARTMENT.

THE COMMITTEE ON FERRIES AND DOCK Department, will meet every Wednesday, at 2 o'clock P. M., in Room No. 9 City Hall.

MAGNUS GROSS, MICHAEL TUOMEY, WILLIAM WADE, Committee on Ferries and Dock Departments.

FRANCIS J. TWOMEY, Clerk.

THE COMMITTEE ON STREET PAVEMENTS will meet every Tuesday, at 2 o'clock P. M., in Room 9, City Hall.

JOHN W. GUNTZER, WILLIAM H. MCCARTHY, JOSEPH C. PINCKNEY, Committee on Street Pavements.

F. J. TWOMEY, Clerk.

THE COMMITTEE ON SALARIES AND OFFICES will meet every Tuesday, at 3 o'clock P. M., in Room 9, City Hall.

WILLIAM L. COLE, THOMAS SHELLS, JOSEPH C. PINCKNEY, Committee on Salaries and Offices.

F. J. TWOMEY, Clerk.

THE COMMITTEE ON ARTS AND SCIENCES will meet every Friday, at 2 o'clock P. M., in Room No. 9 City Hall.

MAGNUS GROSS, MICHAEL TUOMEY, JOHN J. MORRIS, Committee on Arts and Sciences.

FRANCIS J. TWOMEY, Clerk.

THE COMMITTEE ON COUNTY AFFAIRS WILL meet every Monday, at one o'clock P. M., in Room No. 9 City Hall.

PATRICK LYSAGHT, PETER SEERY, J. W. GUNTZER, P. C. BILLINGS, HENRY E. HOWLAND, Committee on County Affairs.

THE COMMITTEE ON PUBLIC WORKS WILL meet every Wednesday, at 1 o'clock P. M.

WM. H. MCCARTHY, JACOB HESS, HENRY D. PURROY, Committee on Public Works.

F. J. TWOMEY, Clerk.

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 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.

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

FINANCE DEPARTMENT.

DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF ASSESSMENTS, ROTUNDA, NEW COURT-HOUSE, NEW YORK, March 10, 1876.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED FEBRUARY 3, 1876

Regulating, grading, and superstructure of Avenue St. Nicholas, from the intersection of One Hundred and Tenth street, Sixth avenue, and Avenue St. Nicholas, to One Hundred and Fifty-fifth street.

Regulating and grading Eighty-fifth street, from Eighth to Ninth avenue.

Regulating, grading, curb, gutter, and flagging One Hundredth street, from Eighth avenue to Broadway.

Regulating, grading, curb, gutter, and flagging One Hundred and Eighth street, from Fifth avenue to East river.

Regulating, grading, curb, gutter, and flagging in New avenue, east, and New avenue, west, from One Hundred and Twentieth to One Hundred and Twenty-fourth street.

Sewers in Ninth avenue, between Sixty-fifth and Seventy-fifth streets, with branches.

Paving the centre portion of Second avenue, between Forty-second and Sixty-first streets, between the railroad tracks, with Belgian pavement.

Fencing vacant lots on the northeast corner of Fifty-fifth street and Broadway, 75 feet on Broadway and 121 feet 3 inches on Fifty-fifth street.

All payments made on the above assessments on or before May 9, 1876, 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 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, January 28, 1876.

NOTICE TO PROPERTY-HOLDERS.

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

CONFIRMED JANUARY 7, 1876.

Sewers in Eighty-third and Eighty-fourth streets, between Eighth and Ninth avenues, and in Ninth avenue, between Eighty-third and Eighty-fourth streets, with branch in Eighty-fourth street.

Regulating and grading Seventy-sixth street, from Fifth avenue to East river.

Paving Thirty-sixth street, from Tenth to Eleventh avenue, with Belgian pavement.

Paving Fifty-fifth street, from Eleventh avenue to the Hudson river, with Belgian pavement.

Paving Sixty-sixth street, from Third avenue to Avenue A, with Belgian pavement.

Paving Seventy-first street, from Second to Third avenue, with Belgian pavement.

Paving Ninety-third street, from Second to Fourth avenue, with granite-block pavement.

Curb, gutter, and flagging north side of Fifty-sixth street, from Sixth to Seventh avenue.

Flagging on both sides of Seventh street, from Lewis street to East river.

Flagging sidewalks on north side of Fifty-sixth street, between Eighth and Ninth avenues, opposite Nos. 339 and 341.

Flagging sidewalks on west side of Third avenue, between Sixty-ninth and Seventieth streets.

Fencing vacant lots on north side of Sixty-ninth street, between Third and Lexington avenues, and on the east side of Lexington avenue, between Sixty-ninth and Seventieth streets.

Fencing vacant lots on the block of ground bounded by One Hundred and Fourteenth and One Hundred and Fifteenth streets, First and Second avenues.

All payments made on the above assessments on or before March 28, 1876, 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 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.

REAL ESTATE BELONGING TO THE CORPORATION of the City of New York to be leased at auction, on Tuesday, March 14, 1876.

The leases of the following described property belonging to the Corporation of the City of New York will be sold at public auction, at the New County Court-house, on Tuesday, March 14, 1876, at 11 o'clock A. M., for the term of two years, from May 1, 1876.

160 Chambers street. 49 Beekman street. 49 Leonard street. 61 Thompson street. Old school-house, corner of Avenue C and Second street, South Forham.

Lot southeast corner of Elton avenue and One Hundred and Fifty-sixth street. Eighteenth Ward Market Building, east side of Avenue C, between Sixteenth and Seventeenth streets—lot, 184 x 368.6; building, 164 x 347.1.

HAMILTON SQUARE MAP.

2 to 8, west side of Third avenue, between Sixty-seventh and Sixty-eighth streets.

9 to 16, south side of Sixty-eighth street, between Third and Lexington avenues.

22 to 25, east side Lexington avenue, between Sixty-seventh and Sixty-eighth streets.

26 to 30, 31, 32, north side Sixty-seventh street, between Lexington and Third avenues.

HARLEM MARKET MAP.

4, north side One Hundred and Twentieth street, near Third avenue.

13 to 15, south side One Hundred and Twenty-first street, near Third avenue.

FORT GANSEVOORT MAP.

4 to 7, east side Thirteenth avenue, between Gansevoort and Bogart streets.

8, north side of Gansevoort street.

15 to 23, north side of Gansevoort street, west side of West street, and south side of Bogart street.

30, south side Bogart street.

51 and 52, southwest corner of West and Bloomfield streets.

NORTH BROTHER ISLAND.

All of North Brother Island, except part owned by the United States.

BARREN ISLAND, JAMAICA BAY, QUEENS COUNTY, NEW YORK. All that part of Barren Island owned by the City of New York, being between 100 and 120 acres of land.

TERMS OF SALE.

Twenty per cent. on the yearly rent bid for each parcel to be paid to the Collector of City Revenue at the time and place of sale; and the successful bidder will be required, at the same time, to have an obligation executed by two sureties, to be approved by the Comptroller, for carrying into effect the terms of sale.

Twenty per cent., when paid, will be credited on the first quarter's rent; or forfeited, if the lessee does not execute the lease and bond within fifteen days after the sale; and the Comptroller shall be authorized, at his option, to resell the premises bid off by those failing to comply with the terms as above; and the party so failing to comply to be liable for any deficiency that may result from such resale.

No person will be received as lessee or surety who is delinquent on any former lease from the Corporation. No bid will be accepted from any person who is in arrears to the Corporation upon debt or contract, or who is a defaulter, as security or otherwise, upon any obligation to the Corporation. (Sec. 99 of Charter of 1873.)

The leases will contain the usual covenants and conditions, reserving to the Corporation the right to cancel the lease whenever the premises may be required by them for public purposes.

All repairs will be made at the expense of the lessees, and no deduction whatever will be allowed for damage by reason of any sickness or epidemic that may prevail in the city during the continuance of the lease.

The lessees will be required to give a bond for double the amount of the annual rent, with two sureties, to be approved by the Comptroller, conditioned for the payment of the rent quarter-yearly, and the fulfillment on their part of the covenants of the lease.

COMPTROLLER'S OFFICE, NEW YORK, March 1, 1876.

ANDREW H. GREEN, Comptroller.

THE CITY RECORD.

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