

THE CITY RECORD.

OFFICIAL JOURNAL.

Vol. VI.

NEW YORK, SATURDAY, AUGUST 10, 1878.

NUMBER 1,572


DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

DAILY MEETINGS, JULY 29 TO AUGUST 3, 1878.

Communications Received.

From Penitentiary—
List of prisoners received during week ending July 27, 1878: males, 16; females, 8. On file.
List of 38 prisoners to be discharged, from August 5 to 11, 1878. Transmitted to Prison Association.
From Lunatic Asylum, Blackwell's Island—History of 11 patients received during week ending July 27, 1878. Referred to Examining Clerk.
From New York City Asylum for the Insane—History of 12 patients received during week ending July 27, 1878. Referred to Examining Clerk.
From City Prison—Amount of fines received during week ending July 27, 1878, \$141. On file.
From Examination Office, Bellevue Hospital—Number of persons admitted to Hospitals of the Department during July, 1878, 1,567. On file.
New York City Asylum for the Insane, Ward's Island—In the matter of the testimony given by Dr. Macdonald at the Coroner's inquest held on the body of Charles Reichhold, July 22, 1878, relative to appointments, which is as follows:
"The attendants are selected and appointed by the Commissioners of Charities and Correction. The more experience they have the fitter they would be for their duties. The nurses and attendants are generally appointed in other institutions by the Medical Superintendent. I should not have appointed Hogan if I had the sole appointing power, Hogan being rather a stupid man in the discharge of his duties."

The following statement was ordered to be inscribed upon the minutes:
The foregoing extract having been copied from the minutes of testimony taken before Coroner Ellinger, at an inquest held on the body of Charles Reichhold, the Commissioners are constrained to place upon record the fact that appointments of attendants at the Asylum for the Insane are made only on the recommendation of the Medical Superintendent, that applicants are referred to him for examination in respect of their fitness; if he approves of them they are appointed, if he does not approve of them, they are rejected. The Board of Commissioners simply receive applications as a matter of convenience. On the Medical Superintendent devolves the entire responsibility of accepting or declining to accept the candidates sent to him. His evidence on this point, without being clear, is calculated to create a wrong impression, and evidently did deceive the jury, as they embodied in their verdict a censure upon the method of appointment by the Commissioners which they erroneously allege to exist.

Appointments.

July 27. Anthony Newille, Attendant, N. Y. City Asylum for Insane.
29. James Davein, Fireman, Work-house.
Benjamin Rigley, Attendant, N. Y. City Asylum for Insane.

Dismissal.

July 29. Robert Kelly, Fireman, Work-house.

JOSHUA PHILLIPS, Secretary.

POLICE DEPARTMENT.

Meeting of the Board of Police held August 6, 1878.
Present—Commissioners Smith (President), Erhardt and Nichols.
The minutes of July 30 and 31, and August 1, were read and approved.
Notices of intention to parade were referred to the Superintendent, with power, as follows:
St. John's Association Picnic, August 5, 1878.
German Evangelical Sunday-school Picnic, August 5, 1878.
Young Men's Guards, August 4. Funeral.
Austro-American Veterans, August 6. Funeral.
J. L. Riker Post, G. A. R., August 2. Funeral.
Teutonia Lodge, I. O. O. F., August 5. Funeral.
Bloomingdale Butcher Guard, August 15. Picnic.
Shiloh Sabbath School, August 15. Picnic.
Aschenbodel Club, August 5. Funeral.

The following leaves of absence were granted:
Dr. Ensign, August 3 to August 5, duties to be performed by Dr. McLeod.
Dr. McLeod, 30 days from August 8, 1878, duties to be performed by Dr. Clements.
Patrolman Willis H. Ives, Twenty-fifth Precinct, two days, without pay.
" Paul Keirns, Detective Squad, five days, without pay.
" Thomas Ferris, Detective Squad, five days, without pay.

The bill of Mary A. Baker, for meals, House of Detention, \$198.25, was ordered to be paid by the Treasurer.

Petition of Patrolman William B. Walsh, to be retired on a pension, was referred to the Board of Surgeons for examination and report.

Application of Roundsman T. J. Creeden, Seventeenth Precinct, for full pay while sick, July 22 to July 30 (8 days), was granted, to be paid on next pay-roll.

Application of First Platoon, Thirty-second Precinct, for permission to go on a pleasure excursion August 22, 1878, was referred to the Superintendent, with power.

Report of Sergeant Gastlin on meritorious conduct of Patrolman Gerard E. Beekman, Western Steamboat Squad, in rescuing Telanto Claro from drowning, at Pier 41, North river, was referred to the Committee on Rules and Discipline.

Petition of Patrolman B. M. Thompson, Eighth Precinct, for transfer, was referred to the Committee on Rules and Discipline.

Communication from J. S. Kerns, Agent of New York and Baltimore Transportation Line, requesting detailment of Patrolman Declan Kennedy, Eighth Precinct, to duty on Pier No. 7, North river, was ordered on file.

Report of Sergeant Henry K. Woodruff, First District Court, of an officer absent, with leave, was ordered on file.

Reports of Captains McCullagh and Robbins, of the detention of prisoners in their respective precincts, were ordered on file.

Report of the Superintendent, of the enforcement of the Excise law in the several Inspection Districts on Sunday, August 4, 1878, was ordered on file.

Petition of Wm. F. King, for the appointment of Henry A. Palmer as Patrolman, was ordered on file.

Report of Dr. Phelps of cause of death of Patrolman Thomas Potts, Eighth Precinct, was ordered on file.

Communication from Hon. R. J. Morrisson, President of the Board of Excise, designating the officer whose attendance is required on the 7th inst., at 1 o'clock P. M., to give testimony, was referred to the Superintendent, with directions to obey the summons.

The following resolution was adopted:

Resolved, That the Counsel to the Corporation be and is hereby respectfully requested to give his opinion and advice as to the power and duties of the Board of Police to retire any member of the Police Force who shall have performed police duty less than twenty years, and who shall make application for such retirement on a pension, under chapter 389 of the Laws of 1878.

Street Cleaning (August 6, 1878).

The following report of the Committee on Street Cleaning was ordered on file.

"To the Board of Police:

"The Committee on Street Cleaning report 2,092 miles of streets swept during the month of July, 1878; around all markets, hack-stands, and public squares were swept daily.

"All public piers on East and North rivers were swept. There were removed 28,156 loads of street dirt, 62,673 loads of ashes, and 603 loads of garbage.

"Respectfully submitted,

"(Signed) SIDNEY P. NICHOLS,
"Chairman."

Communication from the Department of Docks, permitting ashes and street dirt to be deposited inside of the embankment recently completed by said Department between Fifty-sixth and Fifty-eighth streets, North river, was referred to the Committee on Street Cleaning.

The following pay-rolls of the Bureau of Street Cleaning, for the month of July, 1878, were ordered to be paid by the Treasurer—all voting aye:

	Laborers.	Carts.
First and Third Wards.....	\$708 20	\$1,478 00
Second and Fourth Wards.....	497 60	1,312 93
Fifth Ward.....	605 20	1,247 99
Seventh Ward.....	422 40	729 40
Eighth Ward.....	355 60	957 75
Ninth Ward.....	451 20	782 43
Tenth Ward.....	316 00	1,310 72
Eleventh Ward.....	265 60	595 76
Twelfth Ward.....	579 20	1,334 25
Thirteenth Ward.....	295 20	515 10
Sixth and Fourteenth Wards.....	485 20	1,440 66
Fifteenth Ward.....	331 20	837 41
Sixteenth Ward.....	307 20	1,151 17
Seventeenth Ward.....	345 20	1,044 26
Eighteenth Ward.....	407 80	1,118 96
Nineteenth Ward.....	1,020 80	2,325 00
Twentieth Ward.....	308 80	1,167 92
Twenty-first Ward.....	372 80	1,252 50
Twenty-second Ward.....	782 80	1,861 50
Broadway.....	342 10	68 61
Avenue E.....	263 20	107 25
Avenue W.....	133 60	189 62
First and Second avenues.....	854 00	773 89
Sixth, Eighth, and Ninth avenues.....	851 50
Bowery.....	543 60	155 71
Extra Gang—Special P. D.....	535 70	24 43
Disinfecting.....	153 60
Eastern and Western Dock Gang.....	330 40	21 00
	<u>\$12,926 00</u>	<u>\$23,804 22</u>

Police Department Stables..... \$1,519 99
M. and Water carts..... 248 00
Dump grounds..... 1,742 50

\$3,510 49

Recapitulation.

Cartmen..... \$23,804 22
Laborers..... 12,926 00
Stables, dumps, etc..... 3,510 49

\$40,240 71

On recommendation of the Committee on Street Cleaning, the following bills were ordered to be paid by the Treasurer—all voting aye:

Bell Bros, lumber.....	\$70 64	Propeller G. L. Garlick, towing.....	\$45 00
Daniel Dailey, furnishing spiles.....	130 00	" J. W. Whiting, ".....	10 00
Frazee & Co., horse feed.....	303 18	Thomas Pyne, use of scows.....	112 00
" ".....	339 01	Henry Richmond, brooms.....	42 00
W. H. Gautier & Co., Towing and unloading scows.....	300 00	John Van Glaber, towing scows.....	240 00
M. Goodwin, use of scows.....	175 00	" ".....	270 00
" ".....	175 00	Wm. H. Wallace & Co., iron.....	10 96
Klein & Fleet, paints, etc.....	72 00	" ".....	62 60
Manhattan Gas Co., gas.....	226 29	Sherman Williams, towing scows.....	175 00
N. Y. Towing & Transportation Line, use of scows.....	255 00	" ".....	200 00
Propeller E. A. Kent, towing.....	50 00		
Adjourned.			

\$3,263 68

S. C. HAWLEY, Chief Clerk.

APPROVED PAPERS.

Resolved, That the sidewalks on the east side of Madison avenue, from Fifty-sixth to Fifty-seventh street, and on the north side of Fifty-sixth street, from Madison to Fourth avenue, be flagged full width, where not already done, under the direction of the Commissioner of Public Works; and that the accompanying ordinance therefor be adopted.

Adopted by the Board of Aldermen, July 16, 1878.
Approved by the Mayor, July 30, 1878.

Resolved, That gas-mains be laid, lamp-posts erected, and street-lamps lighted in Fifty-eighth street, from Sixth to Seventh avenue, under the direction of the Commissioner of Public Works.

Adopted by the Board of Aldermen, July 16, 1878.
Approved by the Mayor, July 30, 1878.

Resolved, That permission be and the same is hereby given to Smith & McNell to place an ornamental post, not to exceed the dimensions prescribed for ornamental gas lamp-posts, in front of their hotel at Nos. 193 to 199 Washington street, as a support for a thermometer, the work to be done at their own expense, under the direction of the Commissioner of Public Works; such permission to continue only during the pleasure of the Common Council.

Adopted by the Board of Aldermen, July 23, 1878.
Approved by the Mayor, July 30, 1878.

METEOROLOGICAL OBSERVATORY

OF THE

DEPARTMENT OF PUBLIC PARKS.

CENTRAL PARK, NEW YORK,

Latitude 40° 45' 58" N. Longitude 73° 57' 58" W. Height of Instruments above the Ground, 53 feet; above the Sea, 97 feet.

ABSTRACT OF REGISTERS FROM SELF-RECORDING INSTRUMENTS, For the Week Ending July 27, 1878.

Barometer.

Table with columns for DATE, 7 A.M., 2 P.M., 9 P.M., Mean for the Day, MAXIMUM, and MINIMUM. Rows for Sunday through Saturday.

Mean for the week... 29.708 inches. Maximum " at 9 A.M., July 24... 29.984 " Minimum " at 4 A.M., July 27... 29.499 " Range " .485 "

Thermometers.

Table with columns for DATE, 7 A.M., 2 P.M., 9 P.M., MEAN, MAXIMUM, and MINIMUM. Rows for Sunday through Saturday.

Mean for the week... 76.1 degrees. Maximum for the week, at 4 P.M., 25th... 86. " at 2 P.M., 21st... 78. " Minimum " at 5 A.M., 23d... 63. " at 5 A.M., 23d... 60. " Range " 23. " 18. "

Wind.

Table with columns for DATE, DIRECTION, VELOCITY IN MILES, FORCE IN POUNDS PER SQUARE FOOT. Rows for Sunday through Saturday.

Distance traveled during the week... 1,170 miles. Maximum force " " 8 1/2 pounds.

Table with columns for DATE, Hygrometer, Clouds, Rain and Snow. Rows for Sunday through Saturday.

Total amount of water for the week... .68 inch.

DANIEL DRAPER, Director.

OFFICIAL DIRECTORY.

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

EXECUTIVE DEPARTMENT.

Mayor's Office. No. 6 City Hall, 10 A. M. to 3 P. M. SMITH ELY, Jr., Mayor; GEORGE B. VANDERPOEL, Secretary.

Mayor's Marshal's Office.

No. 7 City Hall, 10 A. M. to 3 P. M. JOHN TYLER KELLY, First Marshal.

Permit and License Bureau Office.

No. 1 City Hall, 10 A. M. to 3 P. M. DANIEL S. HART, Registrar.

LEGISLATIVE DEPARTMENT

Office of Clerk of Common Council. No. 8 City Hall, 10 A. M. to 4 P. M. WILLIAM R. ROBERTS, President Board of Aldermen; FRANCIS J. TWOMEY, Clerk Common Council.

DEPARTMENT OF PUBLIC WORKS.

Commissioner's Office. No. 19 City Hall, 9 A. M. to 4 P. M. ALLAN CAMPBELL, Commissioner; HUBERT O. THOMPSON, Deputy Commissioner.

Bureau of Water Register.

No. 10 City Hall, 9 A. M. to 4 P. M. JOHN H. CHAMBERS, Register; WILLIAM R. FARRELL, Deputy Register.

Bureau of Incumbrances.

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

Bureau of Lamps and Gas.

No. 13 City Hall, 9 A. M. to 4 P. M. STEPHEN McCORMICK, Superintendent.

Bureau of Streets.

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

Bureau of Sewers.

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

Bureau of Chief Engineer.

No. 11 1/2 City Hall, 9 A. M. to 4 P. M. JOHN C. CAMPBELL, Chief Engineer.

Bureau of Street Improvements.

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

Bureau of Repairs and Supplies.

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

Bureau of Water Purveyor.

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

Keeper of Buildings in City Hall Park.

JOHN F. SLOPER, City Hall.

FINANCE DEPARTMENT.

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

Auditing Bureau.

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

Bureau of Arrears.

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

Bureau of the Collection of Assessments.

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

Bureau of City Revenue.

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

Bureau of Markets.

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

Bureau for the Collection of Taxes.

First floor, Brown-stone building, City Hall Park. MARTIN T. McMAHON, Receiver of Taxes ALFRED VREDEBURG, Deputy Receiver of Taxes.

Bureau of the City Chamberlain.

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

LAW DEPARTMENT.

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

Office of the Public Administrator.

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

Office of the Corporation Attorney.

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

Attorney to Department of Buildings Office.

Corner Cortland and Church streets. JOHN A. FOLEY, Attorney.

POLICE DEPARTMENT.

Central Office. No. 300 Mulberry street, 9 A. M. to 4 P. M. WILLIAM F. SMITH, President; SETH C. HAWLEY, Chief Clerk.

DEPARTMENT OF CHARITIES AND CORRECTION. Central Office. Third avenue, corner Eleventh street, 9 A. M. to 4 P. M. TOWNSEND COX, President; JOSHUA PHILLIPS, Secretary.

FIRE DEPARTMENT.

Headquarters. Nos. 153, 155, and 157 Mercer street, 9 A. M. to 4 P. M. VINCENT C. KING, President; CARL JUSSEN, Secretary.

HEALTH DEPARTMENT.

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

DEPARTMENT OF PUBLIC PARKS.

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

Civil and Topographical Office.

Arsenal, 64th street and 5th avenue, 9 A. M. to 5 P. M. JAMES R. CROES, Engineer.

Office of Superintendent of 23d and 24th Wards.

Fordham, 9 A. M. to 5 P. M.

DEPARTMENT OF DOCKS.

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

DEPARTMENT OF TAXES AND ASSESSMENTS.

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

BOARD OF ASSESSORS.

Office, No. 114 White street, 9 A. M. to 4 P. M. THOMAS B. ASTEN, President; WM. H. JASPER, Secretary.

DEPARTMENT OF BUILDINGS.

No. 2 Fourth avenue, 9 A. M. to 4 P. M. WALTER W. ADAMS, Superintendent.

BOARD OF EXCISE.

Corner Mulberry and Houston streets, 9 A. M. to 4 P. M. RICHARD J. MORRISON, President; J. B. ADAMSON, Chief Clerk.

SEALERS OF WEIGHTS AND MEASURES.

No. 236 West Forty-third street. ELIJAH W. ROE.

SHERIFF'S OFFICE.

Nos. 3 and 4 New County Court-house, 9 A. M. to 4 P. M. BERNARD REILLY, Sheriff; JOHN T. CUMMING, Under Sheriff.

COMMISSIONER FOR THE COMPLETION OF THE NEW COUNTY COURT-HOUSE.

No. 28 New County Court-house, 9 A. M. to 5 P. M. WYLLIS BLACKSTONE, President; ISAAC EVANS, Secretary.

REGISTER'S OFFICE.

East side City Hall Park, 9 A. M. to 4 P. M. FREDERICK W. LOEW, Register; AUGUSTUS T. DOCHARTY, Deputy Register.

COMMISSIONERS OF ACCOUNTS.

No. 27 Chambers street, 9 A. M. to 4 P. M. LINDSAY I. HOWE, JOHN H. MOONEY.

COMMISSIONER OF JURORS.

No. 17 New County Court-house, 9 A. M. to 4 P. M. THOMAS DUNLAP, Commissioner; ALFRED J. KEGAN, Deputy Commissioner.

COUNTY CLERK'S OFFICE.

Nos. 7 and 8 New County Court-house, 9 A. M. to 4 P. M. HENRY A. GUMBLETON, County Clerk; J. FAIRFAX McLAUGHLIN, Deputy County Clerk.

DISTRICT ATTORNEY'S OFFICE.

Second floor, Brown-stone building, City Hall Park, 9 A. M. to 4 P. M. BENJAMIN K. PHELPS, District Attorney; MOSES P. CLARK, Chief Clerk.

THE CITY RECORD OFFICE.

And Bureau of Printing, Stationery, and Blank Books. No. 2 City Hall, 8 A. M. to 6 P. M.; Saturdays, 8 A. M. to 5 P. M. CHARLES F. WOOD, Supervisor; R. P. H. ABELL, Book-keeper.

CORONERS' OFFICE.

No. 40 East Houston street. HENRY WOLTMAN, MORITZ ELLINGER, RICHARD CROKER, and RICHARD FLANAGAN, Coroners.

SUPREME COURT.

Second floor, New County Court-house, 10 1/2 A. M. to 3 P. M. General Term, Room No. 9. Special Term, Room No. 10. Chambers, Room No. 11. Circuit, Part I, Room No. 12. Circuit, Part II, Room No. 13. Circuit, Part III, Room No. 14. Judges' Private Chambers, Room No. 15. NOAH DAVIS, Chief Justice; HENRY A. GUMBLETON, Chief Clerk.

SUPERIOR COURT.

Third floor, New County Court-house, A. M. General Term, Room No. 29. Special Term, Room No. 33. Chambers, Room No. 33. Part I, Room No. 34. Part II, Room No. 35. Part III, Room No. 36. Judges' Private Chambers, Room No. 30. Naturalization Bureau, Room No. 32. Clerk's Office, 9 A. M. to 4 P. M., Room No. 31. WILLIAM E. CURTIS, Chief Judge; THOS. BOESE, Chief Clerk.

COURT OF COMMON PLEAS.

Third floor, New County Court-house, 11 A. M. Clerk's Office, 9 A. M. to 4 P. M., Room No. 22. General Term, Room No. 24. Special Term, Room No. 21. Chambers, Room No. 21. Part I, Room No. 25. Part II, Room No. 26. Part III, Room No. 27. Naturalization Bureau, Room No. 23. CHARLES P. DALY, Chief Justice; NATHANIEL JARVIS, Jr., Chief Clerk.

MARINE COURT.

General Term, Trial Term Part I, Room 15, City Hall. Trial Term Part II, Trial Term Part III, third floor, 27 Chambers street. Special Term. Chambers, second floor, 27 Chambers street, 10 A. M. to 3 P. M. Clerk's Office, basement, Brown-stone building City Hall Park, 9 A. M. to 4 P. M. HENRY ALKER, Chief Justice; JOHN SAVAGE, Chief Clerk.

COURT OF 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. JOHN K. HACKETT, Recorder; JOSIAH SUTHERLAND, City Judge; HENRY A. GILDERSLEEVE, Judge-Sessions; JOHN SPARKS, Clerk.

OVER AND TERMINER COURT.

General Term, New County Court-house, second floor southeast corner, room 13, 10:30 A. M. Clerk's Office, Brown-stone building, City Hall Park, second floor, northwest corner.

COURT OF SPECIAL SESSIONS.

At Tombs, corner Franklin and Centre streets, Tuesdays, Thursdays, and Saturdays, 10 A. M. Clerk's Office, Tombs.

DISTRICT CIVIL COURTS.

First District—First, Second, Third, and Fifth Wards, southwest corner of Centre and Chambers streets, 10 A. M. to 4 P. M. JOHN CALLAHAN, Justice. Second District—Fourth, Sixth, and Fourteenth Wards, Nos. 112 and 114 White street, 9 A. M. to 4 P. M. CHARLES M. CLANCY, Justice. Third District—Eighth, Ninth, and Fifteenth Wards, Sixth avenue, corner West Tenth street. GEORGE W. PARKER, Justice. Fourth District—Tenth and Seventeenth Wards, Nos. 20 and 22 Second avenue, 9 A. M. to 4 P. M. JOHN A. DINKEL, Justice.

Fifth District—Seventh, Eleventh, and Thirteenth Wards, No. 154 Clinton street. TIMOTHY CAMPBELL, Justice.

COMMON COUNCIL.

Names, Residences, and Places of Business of the Members of the Board of Aldermen, 1878.

Table with columns: NAMES, RESIDENCE, PLACE OF BUSINESS. Lists names like William Bennett, Bernard Biglin, Thomas Carroll, etc.

WILLIAM R. ROBERTS, President. FRANCIS J. TWOMEY, Clerk.

NEW COUNTY COURT-HOUSE COMMISSION.

SEALED PROPOSALS FOR THE PLUMBING work required for the extension of the New County Court-house will be received, by the Commissioners for the completion of the new County Court-house, at the above address, until Wednesday, August 21, 1878, at 12 o'clock, noon, when the same will be publicly opened and read.

Bidders will write out the amount of their estimate, in addition to stating the same in figures. Each proposal must be accompanied by the consent, in writing, of two householders or freeholders of the city of New York, with their respective places of business or residence, to the effect, that if the contract be awarded to the person or persons making the bid, they will, on its being so awarded, become bound as sureties, in the sum of one thousand dollars, for its faithful performance; and that if said person or persons shall omit or refuse to execute the contract, they will pay to the Corporation any difference between the sum to which said person or persons would be entitled on its completion, and that which the Corporation may be obliged to pay to any higher bidder, to whom the contract may be awarded, at any subsequent letting.

The Commissioners reserve the right to reject any or all proposals if, in their judgment, the same may be for the interest of the city. The sealed envelope, containing the estimate or proposal, will be indorsed with the name or names of the person or persons presenting the same, the date of its presentation, and also the words "Proposal for Plumbing Work."

CORPORATION NOTICE.

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

- No. 1. Receiving-basin on the northwest corner of Fourth street and Sixth avenue. No. 2. Regulating and grading, setting curb and gutter stones and flagging, Seventieth street, from Third avenue to the East river.

- No. 7. Both sides of One Hundred and Thirty-first street, between Boulevard and Twelfth avenue, and east side of Twelfth avenue, between One Hundred and Thirtieth and One Hundred and Thirty-first streets. No. 8. Block bounded by One Hundred and Tenth and One Hundred and Eleventh streets, Madison and Fifth avenues, and north side of One Hundred and Sixteenth street, between Lexington and Fourth avenues.

THE ABOVE DESCRIBED LISTS WILL BE TRANSMITTED AS PROVIDED BY LAW TO THE BOARD OF REVISION AND CORRECTION OF ASSESSMENTS FOR CONFIRMATION, ON THE 8TH DAY OF SEPTEMBER ENSUING.

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 assessment has been completed and is lodged in the office of the Board of Assessors for examination by all persons interested, viz.:

- No. 1. Assessment list for damages caused by the closing of Bloomingdale road, together with the list of awards to property-owners along the line of said road. The limits embraced by such assessment include all the several houses and lots of ground, vacant lots, pieces and parcels of land, situated between—

NOTICE IS HEREBY GIVEN THAT THE FOLLOWING ASSESSMENT LISTS HAVE BEEN RECEIVED BY THE BOARD OF ASSESSORS FROM THE COMMISSIONER OF PUBLIC WORKS:

- No. 1.—Sewers in the Boulevard, between Ninety-second and One Hundred and Sixth streets. \$290,958 68 No. 2.—Sewers in Eleventh avenue, between Sixth and Sixty-fourth streets, and in Sixty-first street, between Tenth and Eleventh avenues. 11,289 88

NOTICE IS HEREBY GIVEN THAT THE FOLLOWING ASSESSMENT LISTS HAVE BEEN RECEIVED BY THE BOARD OF ASSESSORS FROM THE COMMISSIONER OF PUBLIC WORKS:

- No. 1.—Regulating and grading One Hundred and Ninth street, from Third to Fifth avenue. \$2,763 95 No. 2.—Paving One Hundred and Twentieth street, from First avenue to Harlem river, with Belgian pavement. 5,382 74

OFFICE BOARD OF ASSESSORS, No. 114 WHITE STREET, NEW YORK, July 10, 1878.

LEGISLATIVE DEPARTMENT.

THE COMMITTEE ON PUBLIC WORKS OF THE BOARD OF ALDERMEN WILL MEET IN ROOM NO. 9 CITY HALL, EVERY MONDAY AT 1 O'CLOCK P. M.

THOMAS SHEILS, THOMAS CARROLL, GEORGE HALL, JOSEPH C. PINCKNEY, BERNARD BIGLIN, Committee on Public Works

DEPARTMENT PUBLIC WORKS.

DEPARTMENT OF PUBLIC WORKS, COMMISSIONER'S OFFICE, ROOM 19, CITY HALL, NEW YORK, August 2, 1878.

TO CONTRACTORS.

PROPOSALS IN ACCORDANCE WITH SECTION 1, chapter 476, Laws of 1875, inclosed in a sealed envelope, which must be indorsed with the name of the bidder and the title and number of the work, as in the advertisement, will be received at this office until Thursday, August 15, 1878, at 12 o'clock M., at which hour they will be publicly opened by the head of the Department and read, for each of the following works:

ALLAN CAMPBELL, Commissioner of Public Works.

DEPARTMENT OF PUBLIC WORKS, COMMISSIONER'S OFFICE, ROOM 19, CITY HALL, NEW YORK, August 2, 1878.

TO CONTRACTORS.

PROPOSALS, INCLOSED IN A SEALED ENVELOPE, WHICH MUST BE INDORSED WITH THE NAME OF THE BIDDER, THE TITLE AND NUMBER OF THE WORK, AS DESIGNATED IN THE ADVERTISEMENT, WILL BE RECEIVED AT THIS OFFICE, UNTIL THURSDAY, AUGUST 15, 1878, AT 12 O'CLOCK M., AT WHICH HOUR THEY WILL BE PUBLICLY OPENED BY THE HEAD OF THE DEPARTMENT AND READ, FOR—

- No. 1. REGULATING, grading, setting curb and gutter stones, and flagging, in Madison avenue, from Ninety-ninth to One Hundred and Fifth street. No. 2. REGULATING, grading, setting curb and gutter stones, and flagging, Sixty-second street, from Tenth to Eleventh avenue.

DEPARTMENT OF PUBLIC PARKS.

DEPARTMENT OF PUBLIC PARKS, 36 UNION SQUARE, NEW YORK, August 7, 1878.

CONSTRUCTION OF SEWERS IN THIRD AVENUE, ONE HUNDRED AND THIRTY-FOURTH STREET, AND ONE HUNDRED AND THIRTY-FIFTH STREET, WITH BRANCHES IN LINCOLN, ALEXANDER, AND WILLIS AVENUES, IN THE TWENTY-THIRD WARD.

PROPOSALS, IN SEALED ENVELOPES, WILL BE RECEIVED AT THE OFFICE OF THE DEPARTMENT OF PUBLIC PARKS, NO. 36 UNION SQUARE, NEW YORK CITY, UNTIL WEDNESDAY, THE 21ST DAY OF AUGUST, 1878, AT THE HOUR OF HALF-PAST NINE O'CLOCK A. M., WHEN THEY WILL BE PUBLICLY OPENED AND READ—

- For constructing sewers and their appurtenances in Third avenue, from the Southern Boulevard to One Hundred and Thirty-fifth street; and in One Hundred and Thirty-fifth street and One Hundred and Thirty-fourth street, from Third avenue to the summit east of Willis avenue, with branches in Lincoln, Alexander, and Willis avenues, in the Twenty-third Ward of the City of New York.

The above estimated quantities are approximate, and bidders are notified that the Department of Public Parks reserves the right to increase or diminish the gross length of the Sewers, Culverts, and Drains, or any part thereof, the number of Basins, Piles, or amount of Foundation Plank or other items, and that no allowance will be made in case of increase thereof for any sum above the prices bid, nor in case of decrease, for any real or supposed damage or loss of profit occasioned by such diminution.

Each proposal must state in figures and in writing a price per linear foot for each of the first six items above mentioned, a price for each Receiving-basin complete, for each Man-hole complete, for each Barrel of Rosendale Hydraulic Cement used, and for each Barrel of Portland Hydraulic Cement used, which prices are to cover the whole cost of the work.

No proposal will be received which contains prices for other items than those above mentioned, or which does not contain prices for all of said items.

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 ten 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 by affidavit.

Forms of proposals may be obtained, and the terms of the contract (including the specifications), settled as required by law, and also the plans for the work, 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 SEWERS IN THIRD AVENUE, ONE HUNDRED AND THIRTY-FOURTH STREET AND ONE HUNDRED AND THIRTY-FIFTH STREET," AND SHALL ALSO BE INDORSED WITH THE NAME OR NAMES OF THE PERSON OR PERSONS PRESENTING THE SAME AND THE DATE OF PRESENTATION.

JAMES F. WENMAN, President; WM. C. WETMORE, SAMUEL CONOVER, SMITH E. LANE, Commissioners D. P. P.

WM. IRWIN, Secretary D. P. P.

AUCTION SALE—HORSES.

MESSRS. VAN TASSELL & KEARNEY, Auctioneers, will sell at public auction, on Friday, the 9th August, 1878, at 10 o'clock A. M., at their Sale Rooms, Nos. 110 and 112 East Thirteenth street, New York City, three horses, the property of the Department of Public Parks. Terms—Cash.

WM. IRWIN, Secretary D. P. P. 36 UNION SQUARE, NEW YORK, August 7, 1878.

AUCTION SALE.

MESSRS. VAN TASSELL & KEARNEY, Auctioneers, 32 Union Square, New York, will sell at public auction on Wednesday, August 21, 1878, at 12 o'clock M., at the Sheepfold, Central Park, New York City, the following Southdown Sheep, from the Central Park Stock, namely:

4 five-year-old ewes. 1 four-year-old ewe. 5 yearling ewes. 27 ram lambs.

WM. IRWIN, Secretary, D. P. P. 36 Union Square, N. Y., July 27, 1878.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION.

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

At Morgue, Bellevue Hospital, from No. 86 King street—Unknown woman (colored); aged about 55 years; 5 feet 2 inches high; black and gray hair. Was dressed in dark petticoat, striped calico skirt.

JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, NEW YORK, August 9, 1878.

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 Homeopathic Hospital, Ward's Island—Edward Varden; aged 26 years; 5 feet 8 inches high; blue eyes; dark hair. Had on when admitted, gray pants and coat. Nothing known of his friends or relatives.

JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, NEW YORK, August 1, 1878.

PROPOSALS FOR REPAIRS TO STEAM-BOAT "FIDELITY."

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, at their office, until 9 o'clock A. M., of Tuesday, August 13, 1878, at which time they will be publicly opened and read by the head of said Department, for making repairs to the "Hull, Engine, and Boiler of the Steamboat 'Fidelity,' as per specifications 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 to accept an offer for the whole bid or for any single article included in the proposal, 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.

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

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, COR. OF THIRD AVENUE AND ELEVENTH ST., NEW YORK, July 31, 1878.

PROPOSALS FOR WINDOW GUARDS.

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, at their office, until 9 o'clock A. M., of Tuesday, August 13, 1878, 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—

120 (more or less) Cast Iron Window Guards, the same pattern as present guards at Blackwell's Island Asylum. 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 to accept an offer for the whole bid or for any single article included in the proposal, 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.

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

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, NEW YORK, July 30, 1878.

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—Josephine Mangin, alias Kate O'Connor; aged 28 years; 5 feet 8 inches high; dark hair and eyes. Had on when admitted, light calico skirt and wrapper, gaiters. Nothing known of her friends or relatives. By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, NEW YORK, July 26, 1878.

PROPOSALS FOR DRY GOODS, GROCERIES, ETC.

PROPOSALS, SEALED AND INDORSED AS above, will be received by the Commissioners of Public Charities and Correction, at their office, until 9 o'clock A. M., of Friday, August 9, 1878, 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. 5,000 yards Cassimere, 500 yards Cadet Satinet, 5,000 yards Cottonades, 10,000 yards Jeans, 5,000 yards Blue Denims.

- GROCERIES. 100 barrels Oatmeal, 100 barrels Hominy, "A No. 1," 10 barrels Pickles; 2,000 to the barrel.

- OATS AND STRAW. 2,000 bushels White Oats, best quality, to weigh 32 pounds to the bushel, 500 bales long bright Rye Straw; to be delivered in quantities as required.

- TIN. 100 boxes Roofing Tin.

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 to accept an offer for the whole bid or any single article included in the proposal, 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.

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

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, NEW YORK, August 2, 1878.

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

At Morgue, Bellevue Hospital, from Roosevelt Hospital—Unknown woman; aged about 22 years; 5 feet 3 inches high; light brown hair; blue eyes.

At N. Y. City Asylum for Insane, Ward's Island—Bernard Thomas; aged 27 years; 5 feet 7 inches high; light brown hair; gray eyes. Nothing known of his friends or relatives.

George Gracie (colored); 5 feet 7 inches high; black hair and eyes. Nothing known of his friends or relatives. By Order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF PUBLIC CHARITIES AND CORRECTION, No. 66 THIRD AVENUE, NEW YORK, August 1, 1878.

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 Homeopathic Hospital, Ward's Island—Mary Ann Kelly; age 56 years; 5 feet 5 inches high; blue eyes; light hair. Had on when admitted, black dress, striped shawl, black hat. Nothing known of her friends or relatives. By order, JOSHUA PHILLIPS, Secretary.

DEPARTMENT OF DOCKS.

NOTICE.

DEPARTMENT OF DOCKS, 117 AND 119 DUANE STREET, NEW YORK, July 27, 1878.

JAMES M. OAKLEY & CO., AUCTIONEERS, will sell to the highest bidder at public auction, for account of the Department of Docks, on

THURSDAY, AUGUST 8, 1878, at 12 o'clock M., the following-named old material at the places stated, to wit:

AT PIER 12, EAST RIVER. Lot 1—1 Frame Delivery Clerk's Office, on bulkhead adjacent to westerly side of Pier 12, East river, about 22 feet long by 11 feet deep by 10 feet high.

AT FOOT OF CHAMBERS STREET, NORTH RIVER. Lot 2—About 250 pile butts, from 15 to 20 feet long. Lot 3—About 600 pile butts, from 5 to 10 feet long.

Lot 4—All the floats and bridges at Pier 30, North river, and all the fences, gates, and sheds standing upon the deck of said pier, now being occupied and used by the New York, Lake Erie and Western Railroad Co. (The Engineer-in-Chief of the Department of Docks will give an order for this property as soon as the said company shall have removed from the premises, and the purchaser is not to take possession thereof until the receipt of such order, but will be required to remove all the material within five days thereafter, without cost or expense to the city for the taking down of any structure to the level of the deck of said pier.)

AT FOOT OF SPRING STREET, NORTH RIVER. Lot 5—About 70 pile butts, about 20 feet long. Lot 6—About 150 pile butts, about 6 feet long.

AT FOOT OF CHARLTON STREET, NORTH RIVER. Lot 7—About 150 pile butts, about 20 feet long. Lot 8—About 300 pile butts, about 6 feet long.

AT FOOT OF CLARKSON STREET, NORTH RIVER.

Lot 9—About 18 pile butts, about 20 feet long. Lot 10—About 100 pile butts, about 6 feet long. Lot 11—About 500 feet B. M. old plank.

AT FOOT OF MORTON STREET, NORTH RIVER.

Lot 12—About 20 pile butts, about 20 feet long. Lot 13—About 70 pile butts, about 6 feet long.

AT THE YARD AT GANSEVOORT STREET, NORTH RIVER.

Lot 14—About 40 old oil barrels. Lot 15—About 800 old cement barrels. Lot 16—About 200 old wheelbarrows. Lot 17—About 30 old steel forks. Lot 18—About 57 old steel shovels. Lot 19—About 8,000 pounds of old wrought iron. Lot 20—About 2,000 pounds of old cast iron. Lot 21—2 old wooden centres, each about 40 feet long by 20 feet span.

The sale will commence at Pier 12, East River, at 12 o'clock M., and will proceed at the other places in the order above named as soon thereafter as possible.

Each of the above lots will be sold separately and for a sum in gross, and not for a price per article.

All the pile butts are to be taken and received by the purchaser as they lie on shore or in the water on the day of the sale.

Purchasers will be required (except as above stated) to remove all material bought without delay, and the Department will not be responsible for any portion of such material after the receipt for the purchase-money shall have been given.

TERMS OF SALE will be cash, to be paid at the time of sale.

An order will be given for material purchased. JACOB A. WESTERVELT, HENRY F. DIMOCK, JACOB VANDERPOEL, Commissioners of the Department of Docks.

THE CITY RECORD.

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

SUPREME COURT.

In the matter of the application of the Department of Public Parks, for and on behalf of the Mayor, Aldermen, and Commonalty of the City of New York, relative to the opening of Concord avenue, from Boston avenue to the south side of Denman place, in the Twenty-third Ward of the City of New York.

PURSUANT TO THE STATUTES OF THE STATE of New York, in such case made and provided, the Department of Public Parks, for and in behalf of the Mayor, Aldermen, and Commonalty of the City of New York, hereby give notice, that the Counsel to the Corporation of said city will apply to the Supreme Court, in the First Judicial District of the State of New York, at a special term of said court, to be held in the County Court-house, in the City of New York, on the 8th day of August, 1878, at 11 o'clock, in the forenoon of that day, or as soon thereafter as counsel can be heard thereon, for the appointment of a Commissioner of Estimate and Assessment in the above-entitled matter.

The nature and extent of the improvement hereby intended, is the acquisition of title in the name and in behalf of the Mayor, Aldermen and Commonalty of the City of New York, to all the lands and premises, with the buildings thereon, and appurtenances thereto belonging, required for the opening of Concord avenue, from the southern line of Denman place to the southeastern line of Boston avenue as said Concord avenue is shown and delineated on certain maps made by the Commissioners of the Department of Public Parks, under authority of chapters 229 and 602, of the Laws of 1874, and chapter 436 of the Laws of 1876, and filed in the office of the Secretary of State of the State of New York, in the office of the Register of the City and County of New York, and in the office of the Department of Public Parks; said street or avenue being more particularly bounded and described as follows, viz.: All that certain lot, piece or parcel of land, situated in the Twenty-third Ward of the City of New York, and bounded and described as follows:

I.—Beginning at a point (the southeastern corner of Concord avenue and Denman place), on the eastern line of Concord avenue 1,145 63-100 feet northerly from Westchester avenue, measured on the said eastern line of Concord avenue, thence continuing northerly in the direction of the aforesaid eastern line of Concord avenue, produced for 50 feet to the northern line of Denman place; thence, without deflection, northerly for 246 3-10 feet to the southern side of Cliff street; thence, deflecting 90 degs. to the left, westerly, for 50 feet; thence, deflecting 90 degs. to the left, southerly, for 299 3-10 feet; thence, deflecting 90 degs. to the left, easterly, for 50 feet to the point or place of beginning. Also all that certain other lot, piece, or parcel of land bounded and described as follows:

II.—Beginning at a point (the northeastern corner of Concord avenue and Cliff street), distant 1,491 93-100 feet northerly from the northeastern corner of Concord and Westchester avenues, measured on a line forming an angle of 35 degs. 02 mins. to the west and left with the northern line of Westchester avenue; thence northerly on a line at right angles with the northern line of Cliff street for 550 feet to the southern line of One Hundred and Sixty-third street; thence, without deflection, northerly for 50 feet to the northern line of One Hundred and Sixty-third street; thence, without deflection, northerly for 720 feet to the southern line of One Hundred and Sixty-fifth street; thence, deflecting 90 degs. to the left, westerly, for 50 feet; thence, deflecting 90 degs. to the left, southerly, for 720 feet to the northern line of One Hundred and Sixty-third street; thence, without deflection, southerly for 50 feet to the southern line of One Hundred and Sixty-third street; thence, without deflection, southerly for 550 feet to the northern line of Cliff street; thence, deflecting 90 degs. to the left, easterly for 50 feet to the point or place of beginning; and also all that certain other lot, piece, or parcel of land bounded and described as follows:

III.—Beginning at a point (the northeastern corner of One Hundred and Sixty-fifth street and Concord avenue), distant 2,861 93-100 feet northerly from the northeastern corner of Westchester and Concord avenues, measured on a line forming an angle of 35 deg. 02 min. to the west and left with the northern line of Westchester avenue; thence northerly on a line at right angles with the northern line of One Hundred and Sixty-fifth street for 575 feet to the southern line of George street; thence, without deflection, northerly for 60 feet to the northern line of George street; thence, without deflection, northerly for 365 feet to the southern line of One Hundred and Sixty-seventh street; thence, without deflection, northerly for 50 feet to the northern line of One Hundred and Sixty-seventh street; thence, without deflection, northerly for 550 feet to the southern line of One Hundred and Sixty-eighth street; thence, without deflection, northerly for 382 55-100 feet to the southern line of Boston avenue; thence, deflecting 153 deg. 25 min. 08 sec. to the left, southwesterly for 111 74-100 feet; thence, deflecting 26 deg. 34 min. 52 sec. to the left, southerly for 280 71-100 feet to the northern line of One Hundred and Sixty-eighth street; thence, without deflection, southerly for 50 04-100 feet to the southern line of One Hundred and Sixty-eighth street; thence, without deflection, southerly for 424 13-100 feet to the northern line of One Hundred and Sixty-seventh street; thence, without deflection, southerly for 50 feet to the southern line of One Hundred and Sixty-seventh street; thence, without deflection, southerly for 265 feet to the northern line of George street; thence, without deflection, southerly for 60 feet to the southern line of George street; thence, without deflection, southerly for 575 feet to the northern line of One Hundred and Sixty-fifth street; thence, deflecting 90 degs. to the left, easterly for 50 feet to the point or place of beginning. New York, July 12, 1878.

WM. C. WHITNEY, Counsel to the Corporation, No. 2 Tryon Row.

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 Eighty-second street, from First 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: 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 Menzo Diefendorf, Esq., our Chairman, at the office of the Commissioners, No. 202 Broadway (Room 72), in the said city, on or before the 6th day of August, 1878; and that we, the said Commissioners, will hear parties so objecting within ten week days next after the said 6th day of August, 1878, and for that purpose will be in attendance at our said office on each of said ten days, at 3 o'clock in the afternoon.

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 August, 1878.

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, and bounded and described as follows: Beginning at a point on the easterly side of First avenue distant one hundred and two feet two inches from the northerly side of Eighty-second street; thence easterly and parallel with Eighty-second street to the East river; thence southerly along the said East river to a point distant one hundred and four feet two inches from the southerly side of Eighty-second street; thence westerly and parallel with Eighty-second street to the easterly side of First avenue; thence northerly along the easterly side of First 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 10th day of September, 1878, 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, June 24, 1878. MENZO DIEFENDORF, GEORGE H. SWORDS, THOMAS L. FEITNER, Commissioners.

FINANCE DEPARTMENT.

WILLIAM KENNELLY, AUCTIONEER.

PREMISES AT THE NORTHEAST CORNER OF THIRD AVENUE AND EIGHTY-FIFTH STREET, TO BE LEASED AT AUCTION ON FRIDAY, JULY 12, 1878.

THE LEASE OF PREMISES ON THE NORTHEAST CORNER OF EIGHTY-FIFTH STREET AND THIRD AVENUE, for the term of two years, nine months and fifteen days, from July 15, 1878, will be sold at public auction at the New County Court-house, on Friday, July 12, 1878, at 10 1/2 o'clock A. M.

TERMS OF SALE.

Twenty per cent. on the yearly rent bid 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, July 8, 1878. JOHN KELLY, Comptroller.

The above sale is adjourned to Friday, July 26, 1878, at 10 1/2 o'clock A. M., at the same place. JOHN KELLY, Comptroller.

COMPTROLLER'S OFFICE, NEW YORK, July 12, 1878.

The above sale is adjourned to Friday, August 2, 1878, at 11 o'clock A. M., at the same place. JOHN KELLY, Comptroller.

COMPTROLLER'S OFFICE, NEW YORK, July 26, 1878.

The above sale is adjourned to Friday, August 16, 1878, at 11 o'clock A. M., at the same place. JOHN KELLY, Comptroller.

COMPTROLLER'S OFFICE, NEW YORK, August 2, 1878.

REAL ESTATE RECORDS

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

Grantors, grantees, suits in equity, insolvents' and Sheriffs' sales, in 61 volumes, full bound, price \$100 00. The same, in 25 volumes, half bound, price 50 00. Complete sets, folded, ready for binding, price 15 00. Records of Judgments, 25 volumes, bound, price 10 00.

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

COMPTROLLER'S OFFICE, NEW YORK, February 6, 1877.

DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF ASSESSMENTS, No. 16 NEW COURT-HOUSE, CITY HALL PARK, NEW YORK, July 17, 1878.

NOTICE TO PROPERTY-HOLDERS.

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

- CONFIRMED AND ENTERED JULY 12, 1878. Worth street, regulating, grading, etc., between Broadway and Chatham street. 43d street, regulating, grading, etc., between 2d and 3d avenues. 85th street, regulating, grading, etc., between Avenues A and B. 101st street, regulating, grading, etc., between 9th avenue and Public Drive. 10th avenue, regulating, grading, etc., between 81st and 82d streets. 103d street, paving, between Lexington and 4th avenues, and Lexington avenue, between 103d and 104th streets. 58th street, flagging, north side, between Lexington and 4th avenues. 63d street, curb, gutter, and flagging, between 1st avenue and East river. Lexington avenue, crosswalks at 120th and 130th streets. 143d street, sewer, from 75 feet west of 3d avenue, etc. 51st street, " " 1st to 2d avenue. Washington street, sewer, between Fulton and Vesey streets. 59th street, basin, northeast corner of Madison avenue. 74th street, basin, northwest corner of Avenue A. 83d street, fencing, northeast corner of 2d avenue. 50th street, fencing, northeast corner of Madison avenue. 57th street, fencing, south side, between 2d and 3d avenues. 72d street, regulating, etc. (Eastern Boulevard), from 5th avenue to Avenue A. 116th street, regulating, etc. (Eastern Boulevard), from Avenue A to 6th avenue. Avenue A, regulating, etc. (Eastern Boulevard), from 57th to 86th street.

CONFIRMED JULY 2, 1878; ENTERED JULY 17, 1878. 8th street, opening, from 9th to New avenue, and from 12th avenue to the Hudson river.

All payments made on the above assessments on or before September 14, 1878, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry. The Collector's office is open daily from 9 A. M. to 2 P. M., for the collection of money, and until 4 P. M., for general information. EDWARD GILON, Collector of Assessments.

DEPARTMENT OF FINANCE, BUREAU FOR THE COLLECTION OF ASSESSMENTS, No. 16 NEW COURT-HOUSE, CITY HALL PARK, NEW YORK, July 20, 1878.

NOTICE TO PROPERTY-HOLDERS.

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

- CONFIRMED JULY 10, 1878; ENTERED JULY 20, 1878. 73d street, opening, from 5th avenue to the East river. All payments made on the above assessment on or before September 15, 1878, will be exempt (according to law) from interest. After that date interest will be charged at the rate of seven (7) per cent. from the date of entry. The Collector's office is open daily, from 9 A. M. to 2 P. M., for the collection of money, and until 4 P. M. for general information. EDWARD GILON, Collector of Assessments.

POLICE DEPARTMENT.

CENTRAL DEPARTMENT OF THE MUNICIPAL POLICE, PROPERTY CLERK'S OFFICE, No. 300 MULBERRY STREET, NEW YORK, July 30, 1878.

OWNERS WANTED BY THE PROPERTY Clerk of the Police Department, City of New York, 300 Mulberry street, Room 39, for the following property now in his custody without claimants: gold and silver watches, boats, rope, male and female clothing, camel hair shawl, silk circular, muff, revolvers, wagons, furniture, trunk and contents, bags and contents, seal sacque, and small amount of money taken from prisoners and found on street.

C. A. ST. JOHN, Property Clerk.

POLICE DEPARTMENT OF THE CITY OF NEW YORK, 300 MULBERRY STREET, NEW YORK, July 29, 1878.

PUBLIC NOTICE IS HEREBY GIVEN THAT this Department will sell public auction, at the stables of the Bureau of Street Cleaning, on Friday, August 9, 1878, 10 o'clock A. M., an accumulation of old iron (consisting of old horseshoes, cart-tires, and scrap), and also a quantity of old rope.

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

JURORS.

NOTICE IN RELATION TO JURORS FOR STATE COURTS

OFFICE OF THE COMMISSIONER OF JURORS, NEW COUNTY COURT-HOUSE, NEW YORK, June 1, 1877.

APPLICATIONS FOR EXEMPTIONS WILL BE heard here, from 9 to 10 A. M., from all persons hitherto liable or recently serving who have become exempt, and all needed information will be given.

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

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

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

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

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