

THE CITY RECORD.

OFFICIAL JOURNAL.

VOL. IV.

NEW YORK, THURSDAY, OCTOBER 5, 1876.

NUMBER 1,008.

BUREAU OF VITAL STATISTICS.

CONDENSED STATEMENT OF MORTALITY.

REPORTED MORTALITY (week ending Sept. 30, 1876), AND THE ACTUAL MORTALITY (each day in the week, ending at noon, Sept. 23, 1876), WITH AN ENUMERATION OF THE CHIEF CAUSES OF DEATH.

WALTER DE F. DAY, M. D.,
Sanitary Superintendent and Register.

Annual Death rate per 1000 during week (Pop. estimated at 1,065,142).	Deaths in corresponding week, 1875.....	Average Deaths in corresponding week for the past 5 years.....	Total Actual Mortality during the week ending September 23, 1876	Actual number of Deaths each day.							Deaths reported during the week ending Sept. 30, 1876.....	
				September 23.....	September 22.....	September 21.....	September 20.....	September 19.....	September 18.....	September 17.....		
23.63	599	548.4	484	83	67	61	61	67	81	64	Total Deaths from all Causes.	459
7.13	220	200.8	146	23	20	16	14	27	25	21	Total Zymotic Diseases.	121
6.30	116	126.2	129	25	18	19	16	14	21	16	Total Constitutional Diseases.	122
7.42	206	166.0	152	25	19	16	24	19	28	21	Total Local Diseases.	161
1.81	39	31.0	37	5	7	9	5	4	3	4	Total Developmental Diseases.	32
.97	18	24.4	20	5	3	1	2	3	4	2	Deaths by Violence.	23
—	7	5.2	—	—	—	—	—	—	—	—	Small-pox.	1
.09	2	.8	2	1	1	—	—	—	—	—	Measles.	3
.48	4	7.6	10	2	1	2	—	1	2	2	Scarlatina.	7
.48	38	22.2	10	—	3	2	1	1	3	—	Diphtheria.	20
.24	11	8.6	5	—	1	—	2	1	—	1	Membranous Croup.	7
.48	11	13.8	10	2	—	1	1	4	1	1	Whooping Cough.	7
.04	—	1.0	1	—	—	—	—	—	1	—	Typhus Fever.	—
—	—	—	—	—	—	—	—	—	—	—	Yellow Fever.	—
.48	16	9.2	10	1	—	1	1	2	3	2	Typhoid Fever.	8
.29	7	4.6	6	1	—	1	1	1	—	2	Puerperal Diseases.	5
3.12	95	95.0	64	10	9	6	7	14	9	9	Under 5 years. } Diarrhoeal Diseases.	43
3.81	105	106.2	78	13	10	9	7	17	11	11	All ages. }	48
.09	3	4.2	2	1	—	—	—	—	—	1	Alcoholism.	2
.58	8	8.8	12	3	1	3	1	2	—	2	Cancer.	8
4.05	76	77.6	83	16	10	11	12	8	18	8	Phthisis Pulmonalis.	90
.83	21	15.8	17	3	3	—	2	4	4	1	Bronchitis.	17
1.66	33	25.0	34	8	2	5	5	6	6	2	Pneumonia.	25
.63	19	14.8	13	2	1	2	2	—	2	4	Heart Diseases.	20
.78	15	23.2	16	3	2	3	1	3	1	3	Marasmus—Tubes Mesenterica and Scrofula.	8
.63	11	10.6	13	3	4	1	2	1	1	1	Hydrocephalus and Tubercular Meningitis.	12
.39	15	12.8	8	1	3	1	1	1	1	—	Meningitis and Encephalitis.	6
.63	18	13.0	13	1	—	—	1	3	6	2	Convulsions.	12
—	—	—	—	—	—	—	—	—	—	—	Direct Effect of Solar Heat.	—
.44	7	7.2	9	3	—	2	2	—	1	1	Apoplexy.	9
1.95	56	45.2	40	6	5	5	5	5	7	7	All Diseases of the Brain and Nervous System.	39
.58	20	19.2	12	1	2	1	3	1	1	3	Bright's Disease and Nephritis.	21
.04	—	1.6	1	—	—	—	—	1	—	—	Deaths by Suicide.	1
.09	3	4.8	2	1	—	—	—	—	1	—	Deaths by Drowning.	1
3.51	102	95.0	72	15	9	9	7	10	14	8	Deaths in Institutions.	83
1.32	37	24.0	27	5	5	3	2	—	5	7	All Deaths of Persons 70 years old or more.	30
7.17	191	172.8	147	25	23	13	19	23	23	21	Under 1 year. } Total Deaths in Children.	116
10.24	264	239.0	210	31	35	25	26	32	33	28	Under 2 years. }	162
11.66	313	283.4	239	35	42	29	26	38	38	31	Under 5 years. }	187

HEALTH DEPARTMENT.

HEALTH DEPARTMENT, No. 301 MOTT STREET,
NEW YORK, October 3, 1876.

The Board of Health met this day.

Orders.

207 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, and for violation of the Sanitary Code in cases.

Reports Received.

From the Sanitary Superintendent: On the operations of the Sanitary Bureau; on contagious diseases; on slaughter-houses; on applications for permits; report from Riverside Hospital; on work performed by Disinfecting Corps; on manure dumps; on inadequate supply of water on east side, between Seventy-third and Seventy-ninth streets; on street pavements; on application for relief.

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

From the Deputy Register of Records: Weekly mortuary statement; weekly letter on mortality; weekly abstract of marriages, births, and still-births; weekly report of deaths from diphtheria, scarlatina, membranous croup, and malarial and cerebro-spinal fevers; on work performed by clerks.

Bills Audited.

M. Nussbaum.....	\$20 00	L. McDermott.....	\$238 75
Lehman Samuels & Bro.....	113 29	H. Endeman.....	33 47
J. B. Taylor.....	69 00	C. Golderman.....	124 97
E. McNamara.....	48 88	Swift & White.....	3,333 34

Communications referred to other Departments for the necessary action.

To the Department of Public Works—

- On street pavement in front of 189 Avenue A.
- “ Ludlow street, between East Houston and Stanton streets.
- “ Fifty-second street, between Sixth and Seventh avenues.
- “ Norfolk street, between Delancey and Broome streets.

Communications received from other Departments.

From Department of Docks, announcing that Engineer-in-Chief had been directed to make the necessary repairs to dock foot of Thirty-eighth street, North river.

Permits Granted.

To drive two cows from northeast corner Thomas and Valentine avenue, to common on Valentine avenue and Third street.

To drive one cow from northeast corner Mott street and Madison avenue, to common on Locust avenue, west of Southern Boulevard.

To keep 25 chickens at 147 West Fortieth street.

Resolutions.

Resolved, That the Sanitary Superintendent be and is hereby authorized to issue permits for driving sheep along such routes as he may deem the least objectionable, until the further order of this Board.

Resolved, That the Attorney be directed to continue prosecution of all persons violating the ordinances relative to accumulating or dumping stable manure.

Resolved, That the Board of Police be respectfully requested to enforce section 101 of the Sanitary Code, which forbids the emptying of vaults by scavengers without a special permit in writing for each vault and to prevent the removal of the contents of vaults and cesspools over the ferries by unlicensed persons in violation of the Sanitary Code.

Resolved, That the time for the enforcement of sec. 184 of the Sanitary Code be extended until the further order of this Board.

Whereas, The block included between Eleventh avenue and the North river, Fortieth, and Forty-first streets is now devoted to the business of hog slaughtering; and

Whereas, This Board has ordered the slaughter-houses between Tenth and Eleventh avenues in this immediate vicinity to be closed; and therefore

Resolved, That permission be granted to T. H. Tobias to slaughter animals on the north side of Fortieth street, West of Eleventh avenue, in conformity with the regulations of this Board so long as hog slaughtering is permitted on this block.

Resolved, That a copy of the report of Sanitary Inspector Viele, on the inadequate supply of water on the east side, from Seventy-third to Seventy-ninth street, be forwarded to the Department of Public Works for information as to the probable duration of the evil complained of.

Resolved, That the application of James Soneville, for relief from Order 4607 on premises No. 276 Mulberry street, be and is hereby denied, and the order enforced.

Resolved, That the Attorney be and is hereby authorized to appeal from the judgment of dismissal rendered in action No. 1340 of the Health Department against Mary Pinckney.

Resolved, That the Attorney be and is hereby directed to commence action in the name of the Board against the following named persons for violation of the Sanitary Code:

- Dr. Finley, Forty-sixth street and Third avenue.
- Dr. O'Dwyer, Lexington avenue and Sixty-first street.
- Mrs. Dunster, corner Fourth avenue and One Hundred and Thirteenth street.
- Rev. J. C. K. Milligan, 309 West Fifty-second street.
- Rev. M. J. Doherty, 139 West Thirty-sixth street.
- Rev. J. McQuirk, 139 West Thirty-sixth street.
- Rev. George Hepworth, 19 West Forty-seventh street.

Sanitary Bureau.

The following is a record of the work performed in the Sanitary Bureau for the week ending September 30, 1876: The total number of inspections made by the Sanitary and Assistant Sanitary Inspectors was 1,567, as follows, viz.: 1 public building, 774 tenement-houses, 101 private dwellings, 32 other dwellings, 9 manufactories and workshops, 12 stores and warehouses, 39 stables, 46 markets and market places, 79 slaughter-houses, 1 pier and dock, 14 fat-rendering establishments, 2 head picking establishments, 9 tripe cleaning establishments, 8 rag and bone houses, 1 manure dump, 12 sunken and vacant lots, 36 yards, courts, and areas, 63 cellars and basements, 84 waste-pipes and drains, 128 privies and water-closets, 80 streets, gutters, and sidewalks, 2 dangerous stairways, 4 dangerous chimneys, 21 other nuisances, together with 7 visits of the Inspectors to cases of contagious diseases.

The number of reports thereon received from the Inspectors was 564.

During the past week 76 complaints were received from citizens, and referred to the Inspectors for investigation and report.

The Disinfecting Corps have visited 26 premises where contagious diseases were found, and have disinfected and fumigated 17 houses, 17 privy-sinks, together with clothing, bedding, etc.

4 cases of small-pox were removed to hospital by the Ambulance Corps. Permits were issued to the consignees of 103 vessels to discharge cargoes, on vouchers from the Health Officer of the Port.

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

The following is a comparative statement of cases of contagious diseases reported at this Bureau for the two weeks ending September 30, 1876:

Week Ending	Typhus Fever.	Typhoid Fever.	Scarlet Fever.	Cerebro-Spinal Meningitis.	Measles.	Diphtheria.	Small-pox.
September 23..	1.	28.	16.	0.	1.	27.	0.
September 30..	1.	22.	12.	2.	13.	34.	6.

During the week ending September 30, 1876, there were issued from this Bureau 459 burial permits for city deaths, 19 for bodies in transit, and 51 for the interment of still-born infants. There were recorded 459 deaths, 143 marriages, 419 births, 51 still-births, 19 applications for transit permits, and 48 returns from Coroners. There were 26 searches of the registers of marriages and deaths, and 3 transcripts of marriage record, and 17 of death, were issued from this Bureau.

By order of the Board,
EMMONS CLARK, Secretary.

HEALTH DEPARTMENT OF THE CITY OF NEW YORK,
BUREAU OF VITAL STATISTICS,
October 3, 1876.

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

SIR—During the week ending Saturday, September 23, 1876, there were 459 deaths reported in this city, being a decrease of 28 as compared with the preceding week and 127 less than the number reported for the corresponding week of 1875. The actual mortality for the previous week was 484, or 64.4 less than the average number of deaths for the past five years, and represents an annual death-rate of 23.63 per 1,000 persons living, the population estimated at 1,065,142.

The deaths from diarrhoeal diseases decreased 36, membranous croup 3, whooping cough 3, typhus fever 1, typhoid fever 2, pneumonia 8, marasmus and scrofula 7, meningitis and encephalitis 8, infantile convulsions 4, and all diseases of the nervous system 8; and small-pox increased 1, measles 2, diphtheria 6, puerperal diseases 1, phthisis pulmonalis 10, bronchitis 4, diseases of the heart 5, and Bright's disease 8. Deaths of children under five years decreased 53, while the deaths of persons 70 years of age and upwards increased 3 during the past, compared with the preceding week. The deaths for the week included 1 from small-pox, 3 from measles, 7 from scarlatina, 20 from diphtheria, 7 from membranous croup, 7 from whooping cough, 8 from typhoid fever, 5 from puerperal diseases, 48 from diarrhoeal diseases, 3 from cancer, 90 from phthisis pulmonalis, 25 from pneumonia, 17 from bronchitis, 20 from heart disease, 8 from marasmus and scrofula, 12 from hydrocephalus and tubercular meningitis, 39 from diseases of the nervous system, 21 from Bright's disease, 187 children under 5 years of age, and 30 of persons 70 years old or more; 83 deaths occurred in institutions, 136 in houses containing 3 families and less, 223 in tenement-houses, 7 in hotels and boarding-houses, and the balance in the rivers, streets, etc. The six most fatal causes of death for the week were phthisis pulmonalis 90, diarrhoeal diseases 48, nervous diseases 39, pneumonia 25, and diphtheria and diseases of the heart 20 each.

The mean temperature for the week ending September 30th was 59.1 degrees Fahr.; the mean humidity was 79, saturation being 100; the number of miles traveled by the wind was 1247, and the amount of rain-fall was 0.71 inch.

The distribution of the mortality for the week ending September 23 is as follows, viz.: First, 10; Second, 1; Third, 6; Fourth, 7; Fifth, 3; Sixth, 5; Seventh, 28; Eighth, 18; Ninth, 17; Tenth, 16; Eleventh, 36; Twelfth, 31; Thirteenth, 17; Fourteenth, 16; Fifteenth, 6; Sixteenth, 20; Seventeenth, 29; Eighteenth, 18; Nineteenth, 82; Twentieth, 23; Twenty-first, 23; Twenty-second, 49; Twenty-third, 6; Twenty-fourth, 7.

Zymotic diseases during this week caused 27 deaths in the Nineteenth Ward; 17 in the Twenty-second; 13 in the Seventh; 12 in the Twentieth; 11 in the Seventeenth; 10 in the Twelfth, and none in the Second, Fifth, and Fifteenth Wards.

During the month of September 1 death was reported from small-pox, 5 from measles, 25 from scarlatina, 66 from diphtheria, 27 from membranous croup, 35 from whooping-cough, 24 from malarial fevers, and 4 from cerebro-spinal fever; 61 of the deaths from these causes occurred in houses containing three families and less, 115 in houses containing more than three families, 11 in institutions, and 1 in a hotel or boarding-house. 1,929 certificates of births were received, of which 631 mothers and 383 fathers were born in the United States, 650 mothers and 603 fathers were born in Germany, 388 mothers and 320 fathers were born in Ireland, 57 mothers and 22 fathers were born in England, 42 mothers and 35 fathers in Bohemia. The number of still births was 174, of which 94 were males, 79 females, and 1 not stated; 55 mothers and 34 fathers were born in the United States, 43 mothers and 37 fathers were Irish, 41 mothers and 38 fathers were German, 5 mothers and 3 fathers were English, and 4 mothers and 4 fathers were born in Austria. The number of marriage certificates received was 580, of which 276 brides and 173 grooms were born in the United States, 164 brides and 139 grooms were born in Germany, 70 brides and 44 grooms were Irish, 15 brides and 5 grooms were English, 9 brides and 8 grooms were French, 7 brides and 6 grooms were Austrians.

The annual death-rate per 1,000 persons living, according to the estimated or enumerated population, of the following American cities from the most recent weekly returns was, Philadelphia, 20.54; Boston, 24.02; Chicago, 24.32; Baltimore, 25.67; St. Louis, 21.26; Richmond, 22.95; Cincinnati, 18.49; and in foreign cities was: London, 16.7; Liverpool, 21; Glasgow, 21; Edinburgh, 18; Dublin, 22.6; Belfast, 27; Calcutta, 24.8; Bombay, 30.8; Madras, 35.6; Paris, 26.1; Brussels, 19.3; Amsterdam, 20.2; Rotterdam, 24.5; The Hague, 36.4; Copenhagen, 34.1; Stockholm, 33.3; Christiania, 17.6; Berlin, 40.6; Breslau, 35.4; Munich, 33.7; Vienna, 21.2; Buda-Pesth, 36.9; Rome, 24.7; Naples, 25.7; Turin, 17.7; Alexandria, 51.4.

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

POLICE DEPARTMENT.

The Board of Police met on the 30th day of September, 1876.

Present—Messrs Smith, Wheeler, Erhardt, and Nichols, Commissioners.

The Chairman of the Committee on Rules and Discipline reported the following leaves of absence granted, under Rule 564—approved:

- September 20—Sergeant Joseph Douglass, Twenty-ninth Precinct, 1½ days.
- “ “ Patrolman Julius A. Golle, Fifteenth Precinct, 1 day.
- “ 21 “ W. H. Saul, Eleventh Precinct, 1 day.
- “ 22 “ Edward Mullery, Fourth Precinct, 1 day.
- “ 25 “ John J. Doyle, Thirteenth Precinct, ½ day.
- “ “ John Raymond, Thirteenth Precinct, ½ day.
- “ “ George W. Wood, Thirteenth Precinct, ½ day.
- “ “ Thos. H. McGuire, Twenty-third Precinct, 1 day.
- “ 28 “ Frederick Mink, Fourth Precinct, 3 days.
- “ 29 “ Edward Graham, Eighteenth Precinct, ½ day.
- “ “ George Marsh, Sixteenth Precinct, 2 days.

Leave of Absence Granted.

Roundsman Robert J. Wallace, Twenty-ninth Precinct, ½ day, without pay.

Parades Approved.

- Tilden and Hendricks Association, Twenty-first Assembly District, September 28. Parade.
- Boys in Blue, Ninth Assembly District, September 29. Parade.
- Ninth District Boys in Blue, September 29. Parade.
- Chas. Opperman Bumbler Guard. October 2. Target excursion.

Resolved, That the Treasurer be and is hereby authorized to pay the Central Department payroll, amounting to \$12,084.91.

Resolved, That Rule adopted August 28, 1873, relative to reappointments, be and is hereby revoked.

Resolved, That Thomas Farrell be and he is hereby reappointed Patrolman in the Police force, and assigned to the Twelfth Precinct for patrol duty—all voting aye.

Resolved, That three days' leave of absence be and is hereby granted to Superintendent Walling, commencing October 2.

An application of Sergeant Robert O. Webb, Tenth Precinct, for promotion, was referred to the Superintendent to cite for examination.

Communication from Inspector McDermott, relative to damages claimed by Ramon Xiques, was referred to the Counsel to the Board.

Resolved, That E. S. Parker be and he is hereby appointed a clerk in this Department from October 5, with compensation at the rate of \$2,400 per annum.

Resolved, That the resolution adopted on the 26th instant, relative to St. Luke's Hospital, be referred to the Committee on Repairs and Supplies.

Resolved, That the following-named members of the Police force be and they are hereby transferred to the Precincts hereinafter named, for patrol duty:

- Sergeant Wm. C. F. Berghold, from Second Court to Seventeenth Precinct.
- “ William Thompson, from Seventeenth Precinct to Eighteenth Precinct.
- Patrolman John M. Bennett, from First Court to Steamboat Squad.
- “ William Cotter, from First Court to First Precinct.
- “ George Grassick, from Second Court to Ninth Precinct.

- Patrolman James A. McPherson, from Second Court to Sixteenth Precinct.
- “ Michael Flemming, from Second Court to Nineteenth Precinct.
- “ George Niven, from Third Court to Steamboat Squad.
- “ Valentine Gass, from Third Court to Tenth Precinct.
- “ David Kelly, from Third Court to Seventh Precinct.
- “ Thos. McCormick, from Third Court to Sixteenth Precinct.
- “ Abm. G. Berthoff, from Fourth Court to Twelfth Precinct.
- “ Dennis Leamy, from Fourth Court to Eighteenth Precinct.
- “ David O'Connell, from Fourth Court to Nineteenth Precinct.
- “ H. N. Hitchcock, from Fourth Court to Twelfth Precinct.
- “ L. D. Smalley, from Fourth Court to Twelfth Precinct.

Resolved, That the following-named members of the Police Force be and they are hereby transferred to the Precincts hereinafter named, and detailed for duty herein specified, to wit:

- Sergeant Thomas Ahearn, from Eleventh Precinct to Second Court.
- “ Sylvester Osborn, from Twelfth Precinct to Fourth Court.
- Patrolman Gabriel Aiguer, from Fourth Precinct to First Court.
- “ Frederick R. Lewis, from Twenty-fourth Precinct to First Court.
- “ Henry Dwyer, from Fifth Precinct to First Court.
- “ Pattison Jolley, from Twenty-seventh Precinct to Second Court.
- “ Chas. E. Van Dusen, from Twenty-fifth Precinct to Second Court.
- “ Richard Geary, Thirteenth Precinct to Second Court.
- “ Benjamin Tessaro, from Eighth Precinct to Second Court.
- “ John B. Town, from Fourth Precinct to Second Court.
- “ Oliver B. Stewart, from Seventeenth Precinct to Second Court.
- “ James W. Hartell, from Seventeenth Precinct to Third Court.
- “ John McDermott, from Tenth Precinct to Third Court.
- “ Richard Coffee, from Mounted Squad to Third Court.
- “ Cornelius Foley, from Eighth Precinct to Fourth Court.
- “ Edward O'Connor, from Nineteenth Sub-Precinct to Fourth Court.
- “ David Golden, from Twelfth Precinct to Fourth Court.
- “ Michael Killard, from Tenth Precinct to Fourth Court.
- “ John Kelly, from Eighth Precinct to Fifth Court.
- “ John Wilkinson, from First Court to Seventeenth Precinct, to attend to violations of Corporation Ordinances in Precinct.
- “ John Andre, from Second Court to Sixteenth Precinct, to attend to violations of Corporation Ordinances in Precinct.
- “ Alexander Ferguson, from Second Court to Ninth Precinct, to attend to violations of Corporation Ordinances in Precinct.
- “ Henry F. Jones, from Second Court to Thirty-third Precinct, to attend to violations of Corporation Ordinances in Precinct.
- “ John McKee, from Second Court to Twentieth Precinct, to attend to violations of Corporation Ordinances in Precinct.
- “ Reuben P. Rogers, from Fourth Court to Twentieth Precinct, to attend to violations of Corporation Ordinances in Precinct.
- Roundsman John E. Ronk, from Fourth Court to Mounted Squad.
- Patrolman John W. Garside, from Fifth District Court to Twelfth Precinct, to report for duty to Inspector Thorne, Third Inspection District.
- “ Theophilus Holmes, from Fifth District Court to Twelfth Precinct, to report for duty to Inspector Thorne, Third Inspection District.
- “ Charles Miner, from Fifth District Court to Twelfth Precinct, to report for duty to Inspector Thorne, Third Inspection District.
- “ Henry Shaw, from Fifth District Court to Twelfth Precinct, to report for duty to Inspector Thorne, Third Inspection District.
- “ Hiram Chandler, from Thirty-fourth Precinct to Thirty-third Precinct, to attend to violations of Corporation Ordinances in Precinct.
- “ Declan Kennedy, from Sixth Precinct to Third Court.
- “ John Kohler, from Fourth Precinct to Fourth Court.
- “ Michael Harigan, from Twenty-first Precinct to Third Court.
- “ Daniel Sheehan, from Twenty-first Precinct to Fifth Court.

Resolved, That the following Sergeants be appointed Captains, and assigned to duty in the Precincts named:

- Sergeant Joseph B. Eakins, First Inspection District to Eighteenth Precinct.
- “ William Murray, Fifteenth Precinct to Fourth Precinct.

Resolved, That the following transfers of Inspectors and Captains be and are hereby ordered:

- Inspector George W. Dilks, from First District to Second District.
- “ John McDermott, from Second District to Third District.
- “ Thomas W. Thorne, from Third District to First District.
- Captain Alexander S. Williams, from Fourth Precinct to Twenty-ninth Precinct.
- “ Henry V. Steers, from Twenty-ninth Precinct to Thirty-second Precinct.
- “ Thaddens C. Davis, from Thirty-second Precinct to Twelfth Precinct.
- “ Edward Walsh, from Thirtieth Precinct to Twenty-sixth Precinct.
- “ James M. Leary, from Twenty-sixth Precinct to Thirtieth Precinct.
- “ Ira S. Garland, from Eighteenth Precinct to Twenty-fifth Precinct.

Resolved, That the following amendments to Rules be and are hereby ordered:

Rules 372, 373, 374, 375, 376, 390, 391, 392, 400, 401, 402, 407, 408, 409, 410, 411, 413, 416, 417, 418, are hereby amended by striking out the word “Captain,” and substituting therefor the words “officer in command.”
Rule 378 is hereby abrogated.
Rule 370 is hereby amended by striking out the words “one Captain, Sergeants not exceeding four,” and inserting between “of” and “Patrolman,” the words “officers and,” making Rule 370 read as follows:
Rule 370. There shall be a “Sanitary Police Company” set apart from the members of the Police force by the Board of Police, to consist of such number of officers and Patrolmen as shall, etc., etc., etc.

Judgments—Fines.

Patrolman Archibald Hamilton, Twenty-seventh Precinct, 5 days' pay.

Complaint Dismissed.

Patrolman Robert Halfpenny, Fifth Precinct.

Street Cleaning.

Resolved, That the Treasurer be and is hereby authorized to pay the amounts named in the following Pay-rolls:

Bureau of Street Cleaning—	
Deputy Inspector and Clerks.....	\$1,160 22
Foremen.....	1,660 60
Inspectors.....	933 02
Steam tug “U. S. Grant”.....	\$390 45
Steam tug “William Parks”.....	395 00
	785 45
Total.....	4,545 29

Resolved, That Hugh Moore be and is hereby appointed an Inspector of Dumps, at a compensation at the rate of \$800 per annum, in place of John Mahon, hereby removed.

Bureau of Elections.

On reading communication from Sergeant Kats, Tenth Precinct, to the effect that a lager beer saloon has been opened in a portion of the building No. 16 Chrystie street, it was

Resolved, That the place of registry and polling place of the Seventeenth Election District, Eighth Assembly District, be changed from No. 16 Chrystie street, to the tailor shop, No. 31 Bayard street.

Resolved, That the persons named in lists marked “K,” herewith submitted, be selected as Poll Clerks in and for the several Assembly Districts, and Twenty-third and Twenty-fourth Wards, for the ensuing election; and that such lists be ordered on file in the Bureau of Elections, and the Chief of the Bureau directed to issue the necessary notices to said persons, and examine them as to their qualifications, as provided by law.

Resolved, That the persons hereinafter named as Inspectors of Election for the several Assembly Districts and Twenty-third and Twenty-fourth Wards, and the Election Districts therein, having been heretofore selected and examined as to their qualification, are hereby approved and appointed as such Inspectors.

(See schedule herewith inclosed.)

Adjourned.

S. C. HAWLEY, Chief Clerk.

