

REAL ESTATE RECORD

AND BUILDERS' GUIDE.

Vol. III. No. 8.]

NEW YORK, SATURDAY, MAY 8, 1869.

[Whole No. 60.

HEATING APPARATUS.

NATIONAL STOVE WORKS,

Manufacturers of
SANFORD'S PATENT CHALLENGE HEATERS.

SET IN BRICK OR PORTABLE.

THE IMPROVED

NEW YORK FIRE-PLACE HEATER,

AND THE

CHALLENGE KITCHEN RANGES.

Those building houses should examine these before purchasing.

239 & 241 WATER STREET, N. Y.

HOT AIR FURNACES.

J. H. SIMONDS, 52 CLIFF ST., N. Y.

Culver's Patent Furnaces.

Simonds' Patent Furnaces.

Hot-Air Register and Ventilator.

MAGGREGOR'S IMPROVED HEATING

FURNACES, COOKING RANGES,

CAULDRONS, BATHS, AND JAPANED WARE,

H. METCALF,

117 Beekman street, New York.

E. MONEUSE. L. DUPARQUET.

NOS. 23 & 30 GREENE STREET, NEW YORK,

MANUFACTURERS OF THE

Imperial French Cooking Ranges and
Broilers, for Hotels, Restaurants,
Steamers, Hospitals, and Pri-
vate Residences.

Copper and Tin Cooking Utensils of every description
always on hand.

Carving Tables of any length and shape on hand and
made to order.

Call and examine, or apply at the factory.

BARRY & LANE, FURNACES AND

RANGES,

METAL CORNICES AND ROOFING,

Cor. 59th Street and 3d Avenue,

NEW YORK.

ADAM HAMPTON,

MANUFACTURER OF

GRATES, FENDERS, & FIRE-PLACE
HEATERS,

No. 60 GOLD STREET,

(Bet. Fulton and Beekman Sts.)

NEW YORK.

Established, 1826.

VAN NOTE & SON,

Grate, Fender, and Fire-Place Heater

MANUFACTURERS.

484 CANAL STREET, NEAR VARIOK, NEW YORK.

W. M. VAN NOTE.

E. A. S. VAN NOTE.

CONOVER & WOOLLEY, GRATE, FENDER,

AND FIRE-PLACE HEATER MANUFACTURERS,

WHOLESALE AND RETAIL.

NO. 363 CANAL STREET, NEW YORK.

JAS. S. CONOVER,

JAS. L. WOOLLEY,

141 West 53d street.

122 West 38th street.

B. SMITH, MANUFACTURER OF AND DEALER IN

GRATES, FENDERS,

AND IMPROVED

FIRE-PLACE HEATERS.

213 Grand Street, near Mott Street, New York.

BUILDERS.

DOORS,

SASHES,

BLINDS, etc.

NOAH WHEATON,

268 & 270 Canal Street,

NEAR BROADWAY,

NEW YORK.

W. H. JENKINS, 247 CANAL STREET.

DOORS, SASHES, AND BLINDS.

SASHES.

DOORS.

J. B. HARLOW,

No. 2 Nevins St.,

One door from Junction of
Fulton and Flatbush Av., BROOKLYN, N. Y.

A. T. SERRELL & SON

NEW YORK.

Wood Moulding, Sash, Blind & Door Fac'y,

Nos. 221 to 229 W. 52d St., BET. B'WAY & 6TH AV., N. Y.

PANEL WORK OF ALL KINDS.

Mouldings of any Pattern worked to any shape required.

A. T. SERRELL.

Established 1846.

A. W. SERRELL.

BLINDS.

BRADLEY & CURRIER,

WHOLESALE AND RETAIL DEALERS IN

DOORS,

SASHES,

BLINDS,

WINDOWS,

BUILDING

MATERIALS, ETC.

44 & 46 DEY STREET,

New York.

E. A. BRADLEY.

G. C. CURRIER.

J. V. DONVAN & BRO.,

NORTH-WEST COR. 27TH ST. & 9TH AVE.,

Carpenters and Builders.

Alterations and repairs of every description made. All
work executed on the most reasonable terms.

JAMES V. DONVAN.

SILAS J. DONVAN.

MULREINE & FARRELL,

MASONS & BUILDERS,

OFFICE, 124TH ST., BET. 8D & 4TH AVENUES.

MICHAEL MULREINE.

THOMAS FARRELL.

BENJAMIN LINNIKIN,

PRACTICAL

CARPENTER AND BUILDER,

CORNER GREENE AND CLASSON AVENUES, BROOKLYN.

Public Edifices and Private Dwellings built by contract
or day's work. Jobbing also attended to.

MINTON'S ENCAUSTIC TILES

FOR FLOORS OF PUBLIC BUILDINGS AND
DWELLINGS.

Garnkirk Chimney Tops, Drain Pipe, &c.

For sale by

MILLER & COATES,

No. 279 PEARL STREET,

New York.

LAWYERS.

J. PECARE,

Attorney and Counsellor-at-Law,

229 BROADWAY, ROOM 15.

Titles carefully searched; having had 15 years' experi-
ence.

Charges very moderate and satisfactory.

B. F. McCAHILL, ATTORNEY AND COUN- SELLOR-AT-LAW AND COMMISSIONER OF

DEEDS, 693 Third Avenue and 454 Sixth Avenue.

Titles carefully examined, and Law business in general
attended to.

Loans negotiated, and Mortgages bought.

LUMBER.**RUSSELL JOHNSON,**

DEALER IN

LUMBER, TIMBER,
AND SHINGLES,**No. 3 BROOME STREET,**

CORNER TOMPKINS ST. NEW YORK.

Yellow Pine Flooring, Step Plank, Girders, etc.

LUMBER.**CHARLES H. MATTHEWS,****112 WALL STREET,**SOLE AGENT FOR SEVERAL CANADA AND
GEORGIA MILLS, will furnish all qualities of
White Pine, Spruce, or Pitch Pine**LUMBER**

At Manufacturers' Prices.

A. W. BUDLONG,

DEALER IN

LUMBER,

COR. 11TH AVE. & 22D STREET, NEW YORK.

Pine, Whitewood, Hickory, Chestnut, Maple, Basswood,
Cherry, Beech, Oak, Ash, Birch, Butternut, Black Wal-
nut, etc.

Terms cash upon delivery.

WM. G. GRANT & SON,

Manufacturers and Dealers in

PINE AND HARDWOOD LUMBER

OF EVERY DESCRIPTION, AT WHOLESALE & RETAIL,

WALNUT LOGS AND BOX LUMBER
FOR SHIPPING,

Foot of East 30th Street, New York.

H. W. SAGE & CO., MANUFACTURERS
and Dealers in superior descriptions of**CANADA AND MICHIGAN PINE LUMBER.**ALSO: ASH, WALNUT, WHITEWOOD, ETC., ETC.,
AT WHOLESALE AND RETAIL.

DRESSED LUMBER OF ALL DESCRIPTIONS.

Foot 32d Street, EAST RIVER, N. Y.

W. H. COLWELL & CO.,

WHOLESALE & RETAIL DEALERS IN

LUMBER, TIMBER AND LATH,

ALSO

PLASTER & CEMENT.A general assortment always on hand at the yards, cor. of
3d av. & 123th st., & bet. 129th & 130th sts., Harlem River,
HARLEM, N. Y.

W. H. COLWELL.

J. W. COLWELL.

GARDNER LANDON, Jr., & CO.,

WHOLESALE & RETAIL DEALERS IN

LUMBER, LATH,

ETC., ETC.

A full assortment constantly on hand at the Yard,
Cor. 126th St. and 3d Av., Harlem, and foot of
130th St. and 12th Av., North River.

MANHATTANVILLE, N. Y.

GARDNER LANDON, JR.

FRANCIS BONTECOU.

J. W. STEVENS & BROTHERS,
LUMBER & TIMBER DEALERS,

BULK HEAD,

Foot of 47th and 48th streets, North River, N. Y.

JNO. W. STEVENS. CALVIN STEVENS. PLOWDON STEVENS.

A general assortment of Pine, Yellow Pine, Spruce and
Hemlock Lumber and Timber. Also Shingles, Chestnut
Posts and Pickets.**BELL BROTHERS,**

WHOLESALE AND RETAIL TIMBER DEALERS,

Foot West 22d and 23d Streets (N. R.), New York.

JOHN P. BELL.

WM. R. BELL.

CLARK & LITTLE,**LUMBER & TIMBER MERCHANTS,**
SIXTY-FIRST & SIXTY-SECOND STREETS, EAST
RIVER, NEW YORK.**W. H. SIMONSON,**

DEALER IN

LUMBER, TIMBER,

YELLOW PINE FLOORING, STEP PLANK, &c.

COR. WEST AND BETHUNE STREETS,
AND COR. 79TH STREET AND AVE. A,
NEW YORK.**WATSON & PITTINGER,**

Cor. Carroll and Nevins sts., Brooklyn.

LUMBER AND TIMBER YARD.Shingles and all other kinds of Lumber at wholesale and
retail.**H. CROMBIE, WHOLESALE AND RETAIL**

DEALER IN

LUMBER AND TIMBER,FOOT OF NINETY-SECOND STREET, EAST RIVER,
NEW YORK.**LUMBER MERCHANTS' EXCHANGE,**
96 WALL STREET.

Open from 8½ o'clock, A.M., until 5½ P.M., daily.

J. L. V. K. BROWN, Secretary.

M. H. KEITH, Manager.

BROWN & TOMPKINS,**LUMBER & TIMBER DEALERS,****YARD, 125th Street, near 3rd Avenue,**
Harlem, N. Y.

SAM'L M. BROWN.

WARREN P. TOMPKINS.

G. L. SCHUYLER & CO.,

DEALERS IN

LUMBER AND TIMBER,

FOOT OF 85TH STREET, E. R.

BUILDERS' IRON WORK.**JOHN J. BOWES & BROTHER,**

MANUFACTURERS OF PLAIN & ORNAMENTAL

IRON RAILING, FIRE ESCAPES, BALCONIES,
VERANDAHS, IRON SHUTTERS, VAULT DOORS,
IRON COLUMNS, VAULT BEAMS, GIRDERS,

AND ALL KINDS OF

BUILDERS' IRON WORK, CEMETERY RAILINGS,

ETC.

240 West 29th st., bet. 7th and 8th avenues, N. Y.

All orders executed at the shortest notice.

HUDSON RIVER IRON WORKS.**M. H. HOWELL,**Nos. 367 & 369 WEST 11TH STREET,
Near West Street, NEW YORK**EVERY DESCRIPTION OF IRON WORK**
FOR BUILDING PURPOSES.Iron Railings, Bank Doors, Vaults, Shutters, Iron
Roofs, Stairs & Sashes, Cemetery Railings, &c.**VERY DESIRABLE IN BUILDINGS OF**
ALL CLASSES.New York, March 11, 1869.
I have examined Hayes' Metallic Skylight and Ventila-
tor, and find it practicable every way. I believe it to be
the best and cheapest Skylight Ventilator that I have
seen, applicable to almost any situation where light and
ventilation are desirable.

REMBRANDT LOCKWOOD.

Architect.

Send for Circular.

527 W. 22d Street, N. Y.

ARCHITECTURAL DEPARTMENT

OF

THE NOVELTY IRON WORKS,Nos. 77 and 83 Liberty Street, corner of
Broadway, N. Y.,**MANUFACTURE**Plain and Ornamental Iron-work for Buildings, Complete
Fireproof Structures—Columns, Lintels, Floors, Roofs
Casings, Shutters, Vaults, Safes, etc., of Cast or Wrought
Iron. Also, Iron Bridges, Iron Piers, etc., etc.HY. J. DAVISON, } Agents.
WM. W. AYRES, }
J. HEUVELMAN, }**AYRES & MCCANDLESS**
MANUFACTURERS OF PLAIN & ORNAMENTAL**IRON CASTINGS.**

FOUNDRY, COR. 45TH ST. AND 10TH AVENUE, NEW YORK.

IRON BUILDING FRONTS, LINTELS, GIRDERS, SQUARE
AND ROUND COLUMNS, constantly on hand and made to
order at short notice.**NOYES & WINES,**

CORRUGATED

IRON WORKS,JUNCTION OF READE AND
DUANE STREETS,
NEW YORK.Sole Owners of Patent for the Manufacture of METAL-
LIC WEATHER BOARD for siding buildings.Various patterns of Corrugated Iron for Siding and
Roofing, Iron Shutters, Doors, &c.

Iron Corrugated to Order.

J. & F. COOK, IRON WORKS,
NO. 122 WEST THIRTY-FIFTH STREET,
NEAR BROADWAY, NEW YORK.Plain and Ornamental Iron Railings, Doors, Shutters,
Area Gratings, Vault, Sky, and Floor Lights.**FIRE ESCAPES.**All housesmith's work in general. Repairing and Job-
bing promptly executed.**VREELAND & CONKLIN, PLAIN AND**
ORNAMENTAL IRON WORKS, RAILINGS,
DOORS, SHUTTERS, GRATINGS,

AND BUILDERS' IRON WORK IN GENERAL,

1356 BROADWAY (bet. 36th & 37th Streets), N. Y.

C. VREELAND.

S. A. CONKLIN.

ESTABLISHED IN 1843.

SEND FOR CATALOGUE.

MISCELLANEOUS.**J. & R. LAMB,**

Church & Gothic

FURNITURE,

ECCLESIASTICAL DECORA-

TIONS, ETC.,

59 CARMINE ST.

N.B.—Sixth Ave. Cars
pass the Door.

REAL ESTATE AGENTS.

SINCLAIR & CO.,

Real Estate,

1796 8th AVENUE,

BETWEEN 55TH AND 56TH STREETS.

OFFICE HOURS:

FROM 8 A.M. TO 9 P.M.

Park and Boulevard Property made a Specialty

FRANK G. BROWN,

REAL ESTATE BROKER,

58 BROADWAY,

REFERS TO LEWIS B. BROWN.

WESTCHESTER CO. REAL ESTATE A SPECIALTY.

JACOB BISSINGER,

REAL ESTATE AGENT,

Office, No. 145 SECOND STREET,

Cor. of Avenue A, NEW YORK.

Private Residence, 380 Sixth St., bet. Avs. A & B.

HOUSES AND LOTS BOUGHT AND SOLD, RENTS COLLECTED, ETC.

All Orders thankfully received and promptly attended to.

G. G. TITUS & CO.,

REAL ESTATE,

New York, Brooklyn, and County Property bought, sold, and rented on commission only. 59 Liberty st., N. Y.

A. P. SMITH & BRO., REAL ESTATE

AND INSURANCE, 1304 Broadway, running through to 599 Sixth Avenue, near 35th street, New York.

A. P. SMITH, Notary Public.

H. B. SMITH, Com. of Deeds.

FLOCK & CAFFERTY, REAL ESTATE

AND INSURANCE BROKERS, No. 1260 Broadway, cor. 32d street, New York.

City and Country Property to Rent and for Sale.

Rents collected.

Loans negotiated.

ISAAC HONIG, REAL ESTATE BROKER.

CITY AND COUNTRY PROPERTY FOR SALE AND TO LET. MORTGAGES PROCURED.

25 PINE STREET, NEW YORK.

JOHN B. CHURCH, No. 24 PINE STREET,

REAL ESTATE BROKER. Loans procured on Bond and Mortgage.

ISLIP PROPERTY FOR SALE.

LOTS AT \$25 EACH, FREE AND CLEAR OF ALL ENCUMBRANCES—TITLE PERFECT.

These Lots are situated in the beautiful village of Islip, opposite Fire Island inlet, and bounded by Long Island and South Side Railroads, 1½ hours from New York and Brooklyn by either road.

Apply to M. H. KEITH, 96 Wall Street, Lumber Merchants' Exchange.

HARLEM LOTS,

ON 4TH AND 6TH AVES., 118TH, 120TH, and 121st Streets. New York.

LARGE PLOTS

In the 9th, 18th, 21st, and 22d Wards, Brooklyn.

M. A. RULAND & CO.,

5 Beekman street, N. Y.

JOHN McCLAVE,

REAL ESTATE,

No. 44 Pine Street,

NEW YORK.

A CORRECT

RECORD OF ALL SALES,

AND

A Perfect Map of all Improvements to be made on this Island,

ALWAYS OPEN FOR INSPECTION

TO

BONA FIDE DEALERS.

J. A. J. NEAFIE, REAL ESTATE AND

INSURANCE BROKER,

1374 THIRD AVENUE, CORNER EIGHTY-SIXTH STREET, NEW YORK.

D. & M. CHAUNCEY, 155 MONTAGUE

Street, near Court street, Brooklyn, Brokers in Real Estate and Loans.

We have for sale and to rent desirable buildings and building sites in all sections of Brooklyn.

RANDELL & PORTER, REAL ESTATE

AND INSURANCE, 1951 Third Avenue (near 125th street), New York.

HOMER MORGAN, REAL ESTATE AND

GENERAL BROKER, No. 2 Pine Street, New York.

Attention given to Real Estate at private Sale. Money Loaned on Bond and Mortgage.

THOMAS CRIMMINS & SON, CONTRACTORS. Office, 202 East 60th street, New York.

Box 148 Mechanics and Traders' Exchange.

Base and Building Stone furnished.

W. C. KIDNEY & CO., REAL ESTATE

AND INSURANCE BROKERS, 520 Third Avenue, corner 37th street, New York.

JOHN F. TWOMEY, REAL ESTATE AND

INSURANCE BROKER, No. 1383 THIRD AVENUE, NEAR 87TH STREET.

Property of every description bought, sold and exchanged. Houses let and rents collected in all parts of the city.

AUCTIONEERS, &c.

J. JOHNSON, Jr., Auctioneer.

JOHNSON & MILLER, AUCTIONEERS, AND REAL ESTATE BROKERS, No. 25 Nassau Street, corner of Cedar, New York.

City and Country Real Estate at Public and Private Sale.

Loans on Mortgage negotiated.

Auction Sales of Furniture, Stocks, Merchandise, &c.

E. H. LUDLOW & CO.,

REAL ESTATE AUCTIONEERS,

Established in 1836.

MORRIS WILKINS, Auctioneer.

OFFICE, No. 3 PINE STREET.

ADRIAN H. MULLER, P. R. WILKINS & CO., AUCTIONEERS AND REAL ESTATE BROKERS, No. 7 Pine street, New York.

CHARLES D. MOTT,

GENERAL AUCTIONEER,

REAL ESTATE & INSURANCE BROKER,

Fourth ave., near 125th st., and 25 Pine st.

ROOM 4, FROM TWELVE TO THREE.

LOANS NEGOTIATED.

CITY AND COUNTRY PROPERTY FOR SALE AND TO LEASE

A. D. MELLICK, JR., & BRO., Auctioneers and Dealers in New Jersey Real Estate, No. 26 Pine street, New York.

Descriptive Lists issued without charge, complete with time tables, commutations, maps, and detailed descriptions of the towns and villages, and the property offered for sale.

JOSEPH A. LEVY,

AUCTIONEER, REAL ESTATE,

—AND—

GENERAL INSURANCE BROKER.

No. 7 Pine street, and 1241 Broadway.

MOSES E. CRASTO, REAL ESTATE AND INSURANCE BROKER, NOTARY PUBLIC, AND AUCTIONEER, 3d Avenue and 116th st.

(Residence: 120th st., bet. 2d and 3d Avenues.)

Attention given to renting property. All business intrusted to our care will be promptly and satisfactorily attended to.

GEORGE C. FURMAN, Attorney-at-Law, will attend to drawing legal papers, examining titles, and other law business.

GILBERT & CO., REAL ESTATE AND INSURANCE BROKERS & AUCTIONEERS,

BECKMAN HILL REAL ESTATE EXCHANGE,

963 Second Avenue, corner Fifty-first Street, will take charge of Property to Sell or to Let, and Collect Rents.

Insurance effected in all first-class companies at the lowest rates.

NEW COAL YARD,

(Cor. of 115th street and 1st ave., HARLEM.)

The best quality of LOCUST MOUNTAIN, RED ASH and LEHIGH COAL always on hand and at the lowest market prices.

JOHN O'BRIEN.

FULL LINE OF FURNITURE

AT PORTINGTON BROTHERS'.
RATES REDUCED THIRTY PER CENT.
ALL OUR FURNITURE WARRANTED.
No. 542 HUDSON STREET, NEW YORK.
EIGHTH AVENUE CARS PASS THE DOOR.

PLUMBING.**JAMES McLAUGHLIN & CO.,
PLUMBERS & GAS FITTERS,**

125TH STREET & 5TH AVENUE.
Stores and Dwellings in City and Country fitted up
with all the modern improvements.
Jas. McLAUGHLIN, Hugh McCOORMICK.

HARKNESS BOYD,
95 GRAND STREET, NEW YORK,
PLUMBER,
STEAM AND GAS FITTER.

WM. C. LESTER,
1279 BROADWAY,
Bet. 34th and 35th sts., N. Y.

**PRACTICAL PLUMBER, GAS & STEAM
FITTER.**
LESTER'S PREMIUM FIRE-PLACE HEATERS.
Agent for the most approved
KITCHEN RANGE AND HOT-AIR FURNACES.
Jobbing Work promptly attended to, and all work war-
ranted.

JOHN TRAGESER,
MANUFACTURER OF
PLUMBERS' COPPER MATERIALS,
WHOLESALE AND RETAIL COPPER-WORK OF
ANY DESCRIPTION MADE TO ORDER.
Nos. 447, 449, 451 AND 453 WEST TWENTY-SIXTH STREET,
BETWEEN NINTH AND TENTH AVENUES.

**Hanson's Self-Acting Pressure
PUMPS,**

FOR RAISING WATER TO THE UPPER STORIES
OF BUILDINGS WHERE THE CITY PRESSURE
IS NOT SUFFICIENT.

THOMAS HANSON,
291 PEARL STREET, NEAR BEEKMAN, N. Y.

WILLIAM J. HOSFORD,
(Late of the firm of THOS. READ & Co.)
PLUMBER, GAS & STEAM FITTER,
85 FULTON AVENUE,
Between Bridge and Lawrence (new number 569),
BROOKLYN.
Repairs punctually attended to. Also, Connections made
with Sewers.

**WILLIAM S. CARR & CO.,
MANUFACTURERS OF
Patent Water Closets**

AND
PLUMBERS' MATERIALS,
106, 108, & 110 Centre street, cor. of Franklin street.
Works at Mott Haven, N. Y.

A WATER-CLOSET WORTH THE NAME.
ALFRED IVERS' PATENT ANTI-FREEZING
SELF-ACTING, INODOUROUS WATER-CLOSET.
Cannot freeze, leak or become offensive. Requires no
human aid in its operation. Keeping perfectly clean with
half the water that must leak from all other Water-
Closets.

ALFRED IVERS,
Plumber,
310 Fourth Avenue.

BUILDERS' SUPPLIES.

**MARBLE MANTELS AT \$16, AT THE
BROOKLYN
STEAM MARBLE AND SLATE WORKS.**
Builders and others are invited to call and examine our
stock of
MARBLE AND MARBLEIZED MANTELS,
as they are, without doubt, the best and cheapest to be
had either in New York or Brooklyn.
THOMAS CARSON & CO.,
7 & 9 East Warren st., near Court st.

MARBLE MANTELS.
FOR THE CHEAPEST AND BEST
**GO TO WM. F. C. DENIKE'S
MARBLE WORKS,**
Corner of De Kalb and Nostrand Avenues,
BROOKLYN.
Jobbing promptly attended to.

WILLIAM J. & J. S. PECK,
DEALERS IN ALL KINDS OF -
MASONS' BUILDING MATERIALS,
LIME, LATH, BRICK, CEMENT, PLASTER, HAIR, & CO.
FOOT OF THIRTIETH STREET, NORTH RIVER,
FOOT OF SPRING STREET, N. R.,
FOOT OF FORTY-NINTH STREET, E. R., AND MECHANICS'
AND TRADERS' EXCHANGE, No. 51 LIBERTY ST., BOX 35,
NEW YORK.

**FISHER & BIRD, STEAM MARBLE
WORKS,** 97, 99, 101, 102, 103, & 104 EAST HOUSTON
STREET, New York. Importers, Dealers, and Manufactur-
ers of Foreign and American Marbles. Ecclesiastical
Decorators, and Workers in Granite, Brown, Nova Scotia,
Caen Stone, and Scotch Granite. Mantels, Monuments,
Cemetery Vaults, Church Altars, Fonts, Tablets, Com-
munion Tables and Marble Counters. Marble Floor-Til-
ing. Estimates and Drawings upon application.
ROBERT C. FISHER. CLINTON G. BIRD.

**ALL BUILDERS especially those who reside in Brook-
lyn, should examine the beautiful and select stock of
MARBLE MANTELS
OF EVERY DESCRIPTION, NOW ON EXHIBITION AT
M'GRAYNE'S,**
168 FLATBUSH AV., cor. of ATLANTIC AV., and 589 PACI-
FIC ST., BROOKLYN.
Call and examine before purchasing elsewhere.

THE BIGELOW BLUE STONE COMPANY.
A. B. KELLOGG, AGENT,
MINERS, MANUFACTURERS AND WHOLESALE DEALERS IN
NORTH RIVER BLUE STONE,
MALDEN, ULSTER CO., AND 14 PINE ST., N. Y.
Flagging, Curbing, Gutters, Sills, Lintels, Tiling, etc.,
shipped to all parts of the United States & South America,

Marble Mantels,

LATEST DESIGNS, IN GREAT VARIETIES,
At very low Prices.

S. H. LAMBERS

MARBLE WORKS,

52 First Avenue, near Third Street.

Houses and Lots taken as payment.

ROOFING, &c.**Plastic Slate Roofing**

FOR FLAT OR STEEP ROOFS.
**FIRE-PROOF, WEATHER-PROOF, &
UNDECAVING.**

Now being used on the finest structures.
ENDORSED BY SIXTY-FIVE FIRE INSURANCE COMPANIES.
Price half that of other standard Roof-
ings.

All New Work warranted Five Years.
Water-Tight Floors Made with Plastic Slate.
EDWARD VAN ORDEN & CO.,
41 Liberty Street, New York.
Manufacturers of Roofing Materials, Two-Ply Felt,
Clapboard Felting, Floor Deafening,
Tin Roofs Coated and Warranted.

**WARREN'S
GRAVEL ROOFING.**
ABBOTT & CO.,
Proprietors for Long Island. Stable Floors made Water-
Tight. Tin Roofs Coated with Elastic Cement.
Office, No. 9 Court street, Room 11, Brooklyn.
Orders also received at the Warren Roofing Co.'s office,
112 John street, New York.

JOHN FYFE,
PRACTICAL SLATE AND METAL ROOFER,
225 WEST 19TH STREET, between 7th and 8th Avenues,
NEW YORK.
Slate and Metal Roofing done in any part of the U. S.

NEW YORK ROOFING COMPANY.
GRAVEL ROOFING.
OFFICE—No. 205 Broadway.
WAREHOUSE—East 23d Street, cor. Avenue A.
BRANCH OFFICE—Room No. 4 Mechanics' B'k Build-
ing, cor. Court and Montague
Streets, Brooklyn.
" " Quay St., near Franklin, Greenp't
" " No. 28 First St., Hoboken, N. J.

WM. H. HOAG,
214 PEARL STREET, N. Y.

This machine and one man rip 2-inch OAK, 3-inch PINE,
600 feet per hour.

Iron Frame Rip Machine	\$75 00
Do. do. with Table	81 00
Do. do. with Jig attachment	106 00

**WILLIAM MUNT, ARCHITECT AND
CIVIL ENGINEER,**
1 RECTOR STREET, OPPOSITE TRINITY CHURCH, N. Y.
Designs furnished. Estates laid out for building and
superintended if desired.

REAL ESTATE RECORD

AND BUILDERS' GUIDE.

VOL. III. No. 8.]

NEW YORK, SATURDAY, MAY 8, 1869.

[WHOLE No. 60.]

PUBLISHED WEEKLY BY

C. W. SWEET & CO.,

106 BROADWAY, COR. OF PINE STREET.
TEEMS.

Six months, payable in advance\$3 00
One year in advance 6 00

At this season of the year the transfers are so heavy, that we are compelled to leave out all editorial matter.

MECHANICS' LIENS AGAINST BUILDINGS IN NEW YORK CITY.

NOTE.—The dates 1, 3, 4, and 5 are placed before the liens recorded for May. The others are for April.

- 1 11th av., e. s., 25 n. 24th st. (48 ft. on av.) Samuel Lowden agt. James Watson..... \$500 00
- 4 81st st., s. s., 83 w. 2d av. Ogden & Carpenter agt. Bone & Fay..... 71 60
- 30 50th st. n. s., 250 w. 9th av., 5 houses. James Burkett agt. C. H. Beeman. 1,888 00
- 1 59th st., n. e. c. 4th av. (15 houses on 59th st.) W. H. Van Tassel, A. J. Campbell et al. agt. W. Fetztrich..... 644 85
- 3 51st st., s. s., 378 w. 5th av., 2 houses. J. W. Stevens & Bro. agt. J. H. Spratt..... 361 92
- 3 57th st., s. s., 71 6 e. 1st av. J. E. Redman agt. Purcell..... 340 48
- 4 52d st., s. s., 250 w. 2d av., 2 houses. James Fay agt. Hill, Loomis & Bowne..... 223 70
- 5 57th st., s. s., 75 e. 1st av., 5 houses. Ogden & Carpenter agt. James Purcell..... 74 86
- 5 57th st. n. s., 73 e. Lexington av., 2 houses. Benj. Rathburn agt. R. S. & G. W. Bacon..... 802 50
- 5 51st st., s. s., No. 22 West. Philip Quinn agt. R. Bowne..... 53 75
- 29 106th st., s. s., about 66 e. 2d av. Nolan & Steers agt. C. F. Helms..... 704 32
- 30 132d st., s. s., 336 e. 6th av., 2 houses. W. H. & J. W. Colwell agt. H. P. Hunt..... 612 30
- 3 Pearl st., n. s., No. 470 W. Winklemoun agt. W. H. Kennedy..... 62 00
- 29 60th st., n. s., 25 e. 4th av. Cunningham & Fitzgerald agt. L. H. Hassel..... 950 00
- 1 78th st., s. s., 350 e. 4th av., 3 houses. C. J. Graham agt. George Young..... 557 00
- 1 77th st., n. s., 150 w. Av. A. Bell Bro. agt. Mr. Hartley..... 83 00
- 5 76th st., s. s., about 100 w. Av. A. M. Gleason agt..... 13 00
- 29 3d av., w. s., 78 s. 78th st. J. L. Gedney agt. Peter Hart..... 81 00
- 1 Same property. G. B. Snider agt. same..... 484 99
- 3 3d av., w. s., 102 s. 79th st. F. S. Barus agt. P. Hart..... 95 00
- 3 3d av., w. s., No. 824. Elias Wasson agt..... 305 46
- 3 West st., No. 288. Cornelius Cannon & Son agt. E. Morrissey..... 35 00
- 13 Wooster st., w. s., No. 31. W. Frost agt. N. Grari..... 51 50

MECHANICS' LIENS AGAINST BUILDINGS IN KINGS COUNTY.

- 30 Walton st., s. s., 125 e. Harrison av. W. Kunzeman agt. C. Bilz..... 3,500 00
- 5 South 2d st., No. 5. E. Gateson agt. C. E. Bertrand..... 211 03
- 5 Hicks st., w. s., 75 n. Atlantic st. J. Morton et al agt. C. Deitrich..... 71 20
- 30 Willoughby av., s. s., 102.9 w. Franklin av. J. Tanner et al agt. A. H. Davison..... 845 00

- 1 Jefferson st., No. 19. C. Dittberner agt. J. Doyle..... 60 00
- 4 Court st., Nos. 56 and 58, Livingston st., Nos. 38 and 40. B. McAveney agt. D. S. Voorhies..... 1,200 00
- 20 Hickory st., n. s., 145 e. Marcy av. Robb & Sizer agt. C. Smith..... 208 50
- 5 Skillman st., e. s., 100 n. Lafayette av. Scott & Smith agt. A. H. Davison..... 230 00
- 30 Flushing av., n. s., 350 w. Lec av. J. Stamm et al. agt. J. Haas..... 70 00
- 29 Suydam pl., e. s., 100 n. Atlantic st. J. W. Huffington agt. J. Cary..... 204 05
- 4 Franklin av., e. s., 307.9 n. Myrtle av. M. McGowan agt. C. Baldwin et al..... 200 00
- 5 Same premises Same agt. same..... 500 00
- 3 Walton st., s. s., 100 e. Harrison st. Schwartz agt. G. Gill et al..... 110 00
- 5 Walton st., s. s., 150 e. Harrison st. M. Schwartz agt. G. Gill et al..... 110 00
- 30 Bartlett st., s. s., 100 w. Throop av. J. Stamm et al. agt. J. Haas..... 150 00
- 30 3d av., e. s., 60 n. 38th st. Rebecca Doty et al. agt. D. C. Harris..... 486 46
- 3 Bartlett st., s. s., 100 e. Throop av. J. Wagner agt. T. Schadle..... 85 00
- 30 Gates av., s. s., 275 e. Yates av. S. Chapman et al. agt. M. J. Garryus..... 160 00

NEW YORK JUDGMENTS.

In these lists of judgments the names alphabetically arranged, and which are first on each line, are those of the judgment debtor.

NOTE.—The dates 1, 3, 4, and 5 are placed before the judgments recorded for May. The others are for April.

- 23 Austin, A. E.—D. McAdam..... 119 50
- 23 Anderson, R. A.—J. Davis, Jr. Ex..... 312 05
- 23 Allen, W. A., as guardian.—H. W. Allen..... 194 71
- 29 Atkins, Wm.—Ed. Peele..... 212 93
- 30 Andrews, Joseph.—Thos. Wallace..... 145 31
- 1 Anderson, R. A.—W. Ferguson..... 459 73
- 3 Altman, Henry.—J. McNair..... 651 37
- 3 Averill, H. F.—Rob't Davis..... 324 85
- 4 Alger, James E.—W. Sloane..... 163 24
- 23 Beckstein, August.—D. McAdam..... 119 50
- 23 Buckley, E. L.—H. Moeller..... 79 25
- 23 Badoze, —E. Spitzer..... 510 44
- 23 Bunting, T. B. } W. B. Lang.. 296 80
- 23 Bunting, R. S. } W. B. Lang.. 296 80
- 23 Bunting, Howard..... 217 24
- 29 Baurlein, John.—W. C. Conner..... 91 50
- 29 Blauvelt, R. D.—G. F. Stringer..... 2,546 78
- 29 Brodie, Sarah.—G. D. Hilyard..... 67 49
- 29 Borst, John B. (Plff.)—J. D. Bald..... 400 31
- 29 Barnard, A. D.—J. H. Boynton..... 87 21
- 29 Boll, A.—Moses Falk..... 206 81
- 29 Bowne, Andrew.—W. S. Hornfager..... 105 00
- 29 Barrett, Honora (Admx.)—Singer Mfg Co..... 271 44
- 30 Buckley, Michael.—J. B. Beemer..... 370 15
- 30 Same.—Geo. Richards..... 354 54
- 30 Bech, John S.—J. Fuchs..... 39 15
- 30 Barrett, Eliz.—J. Harnett..... 311 65
- 1 Bancroft, George.—Gasherie, Emery & Co..... 233 43
- 1 Boughton, J. W.—S. Westhorne..... 4 86
- 4 Battershall, S. W.—W. T. Barney (Admr.)..... 41,722 98
- 27 Collins, Hiram J.—W. A. Moore..... 8,593 85
- 28 Colgate, Samuel, } F. A. W. Davis. 4,449 53
- 28 Crandall, E. V. & H. V.—D. R. DeWolf..... 77 91
- 29 Cushing, A. L.—Sarah M. Rutman..... 154 65
- 30 Chace, A. M.—S. Hatfield..... 116 40
- 30 Callahan, Wm.—D. Frank..... 345 14
- 30 Cheesebro, Hiram.—W. B. Richardson..... 479 63
- 30 Cushing, G. W. B. (Recr.)—W. Haif..... 871 81
- 30 Same.—G. S. Maurice..... 118 04
- 1 Claggett, Rufus—M. Marcus..... 1,465 68
- 3 Carman, A. F. & J.—J. Atkins..... 324 85
- 3 Carson, James—Robert Davis..... 8,881 68
- 3 Camp, C. B.—C. H. Dibble..... 783 12
- 4 Clapp, John I.—Jos. Hollely..... 224 13
- 4 Case, C. M.—C. H. Smith..... 197 00
- 4 Chapman, John.—L. Wise..... 98 71
- 5 Chase, A. M.—E. J. Cram..... 322 81
- 5 Coombs, W. G.—S. W. H. Ward..... 1,645 92
- 5 Cawthorn, Edw'd.—Louis Vider..... 162 87
- 23 Dix, John A.—D. D. Bell..... 10,023 20
- 29 Donnelly, Robert.—Thomas Nolan..... 50 25
- 29 Dowling, Dennis.—John Farley..... 4,419 56
- 29 Davis, Wm.—H. B. Clafin..... 727 12
- 29 Drayton, T. R.—D. M. Day..... 389 40
- 29 Dallamore, G.—J. L. Carbery..... 231 40
- 1 Diamond, C. H.—John Lindlaw..... 653 91
- 1 Doe, John.—D. Robinson..... 186 13
- 1 Dooley, Martin.—P. D. Casey..... 205 52
- 3 Dikeman, J. A.—M. Enderly..... 153 13
- 3 Destiny, Auguste.—C. Goodyear, Jr..... 24 03
- 4 Dibble, H. E.—A. McLaren..... 78 71
- 4 Dunn, John.—J. Ritchie..... 10,210 71
- 4 Davis, Anne, (Extc.)—J. B. Pope..... 332 43
- 29 Eagan, Thomas.—P. Lynch..... 459 73
- 1 Ely, John C.—W. Ferguson..... 33 12
- 3 Eno, H. C.—Rosen & Ingram..... 102 50
- 5 Emmertz, L. } F. Stellen (Ass.). 117 00
- 5 Emmertz, Fanny..... 93 50
- 5 Same—H. Knief (Ass.)..... 510 44
- 23 Fuld, Mr.—C. Gutt..... 319 14
- 23 Fernbach, Victor.—E. Spitzer..... 231 67
- 29 Ferguson, Wm.—W. H. Vanderbilt..... 3,396 02
- 29 Ferguson, J. W. (Plaintiff)—I. W. Ogden..... 207 00
- 1 Fisk, Pliny.—G. W. Butt..... 193 31
- 1 Ficken, John.—E. W. Bishop..... 250 97
- 23 Gerard, W. B.—R. W. Robey..... 71 11
- 23 Grosch, Mary.—J. F. Heuschele..... 201 36
- 29 Gunzburg, Alex.—C. Ravauz..... 161 14
- 1 Garau, Selig—F. Pfaff..... 109 94
- 3 Gibbs, John.—P. Valentine, Jr..... 145 92
- 3 Griffin, C. H.—B. R. Garretson..... 1,847 49
- 4 Gauer, Andrew.—J. M. Meade..... 248 18
- 4 Goldstein, Jacob (Impl.)—F. A. Platt (Recr.)..... 727 12
- 28 Helmold H. T.—John Geary..... 637 56
- 29 Hollingsworth, Edm'd.—D. M. Day..... 114 62
- 29 Huffington, J. W.—J. H. Boynton..... 116 94
- 30 Hoyno, Mrs. Mary J.—D. B. Saunders..... 1,034 56
- 30 Halberstadt, C. L.—F. McKelroy..... 87 16
- 1 Harward, W. E.—George Pousot..... 221 89
- 1 Hartley, W. G.—J. C. Magie..... 23 14
- 1 Harding, Benj.—W. Candidus..... 207 79
- 1 Hoff, J. R. } W. W. Harford..... 109 94
- 3 Henry, N. F. } W. W. Harford..... 163 30
- 3 Hammond, D. F.—G. D. Post..... 153 13
- 3 Holden J. H.—B. R. Garretson..... 229 11
- 3 Hecht, P. H.—L. Kruffen..... 555 66
- 3 Hilbert, Xavier.—C. Goodyear, Jr..... 751 76
- 4 Hech, Martin.—J. T. Wilson..... 231 16
- 4 Holden, H.—C. Watrous..... 1,038 45
- 4 Hoffman, J. G.—A. W. Buddlong..... 220 00
- 5 Haggerty, James.—A. Ocoback..... 136 24
- 5 Heath, A. H. } J. D. Briggs..... 246 78
- 5 Hughes, T. W. B. } J. D. Briggs..... 1,820 27
- 5 Hart, B. F.—W. A. Tyson..... 4,419 56
- 5 Herbert, Jabez—W. H. Parsons..... 603 51
- 5 Herzog, Sigmund—C. V. Wagner..... 233 43
- 28 Jenkins, C. E.—W. S. Opsyke..... 135 79
- 29 Jackson Jacob—H. B. Clafin..... 117 00
- 30 Jacobus, W. H.—C. H. Wollen..... 102 50
- 30 Jacobus, Abram.—S. Westhorne..... 839 77
- 3 Jewett, H. L.—Henry Hoffman..... 179 26
- 5 Jessen, Otto—H. Knief, (Ass'g'e)..... 254 42
- 5 Same—F. Stellen, (Ass'g'e)..... 383 03
- 5 Jordan, George.—C. E. Mills..... 748 94
- 28 Kittredge, I. W.—J. H. Winchester..... 70 88
- 30 Kernan, E. H.—J. M. Steinmetz..... 79 25
- 30 Kohn, Joseph—Isaac Dreyfus..... 32 79
- 3 Kaufman, M.—A. Miller..... 770 54
- 4 Klein, Daniel.—D. Heiser..... 47 94
- 28 Layton, T. R.—H. Moeller..... 1,222 04
- 28 Larrabee, C. S.—J. L. Ferguson..... 66 75
- 28 Lee, James—G. N. Powell..... 266 50
- 29 Levy, Philip—J. Shaeffer..... 214 65
- 30 Little, T. G.—W. J. Blydenburgh..... 113 43
- 30 Levey, H. J.—J. H. Saackett..... 324 85
- 30 Light, Charles—F. Rosenstein..... 76 50
- 30 Lockwood, G. W.—E. C. Marshall..... 76 50
- 3 Lee, Patrick—C. W. Conger..... 76 50
- 3 Low, T. H.—Robert Davis..... 76 50
- 4 Levy, Marcus and Mary—I. Ielofsky..... 76 50

Table of real estate transactions in Kings County, including entries for Lahens, L. Emile; Lachmeyer, Frederick; Lynch, John; Lawrence, Henry; Lyon, Edward; Murphy, T. H.; Malcom, J. F.; Magrath, Henry; Michaels, J. J.; Mundy, J. G.; Moore, Hiram; Mosher, O. E.; Martin, J. F.; Marsh, A. W.; Mosher, C. T.; Murphy, T. H.; Mashe, Sophia; Montgomery, Sam'l; Moies, M. G.; Murdock, Wm.; Miller, Charles; Manderville, George; Mead, J. P.; Morrissey, John; Miller, C. Jr.; McNamara, Thos.; McFarland, Wm.; McGrath, James; McElroy, Thos.; McKechnie, Andrew; McGraw, H. L.; Nicholson, Paul F.; Norris, James; Nelson, J. E.; Noll, Ludwig; O'Neil, John; Prescott, C. E.; Polley, W.; Potterton, James; Phillips, L. W.; Perkins, C. H.; Poillon, C. C.; Polley, Wm.; Piercy, L. W.; Roberts, Geo.; Reid, T. M.; Reichert, Matthew; Richardson, E. D.; Robertson, W. F.; Rodman, M. T.; Rea, W. J.; Reed, C. M.; Reumont, Arthur; Rittmeyer, Wm.; Rosenthal, Aaron; Raiser, Peter; Raymond, G. A.; Regua, Abraham; Shepard, W. S.; Shepard, W. H.; Stanton Henry; Simonds, S. E.; Sprague, P. W.; Stoessell, F.; Steffen, John; Stamm, George; Salomon, Wm.; Salomon, Alfred; Syme, George; Sterling, John; Standart, C. W.; Sausman, Peter; Smyth, W. B.; Shelley, John; Spear, G. L.; Stout, R. S.; Saxon, L. D.; Slauson, Theodore; Schurschmidt; Shaw, S. B.; Shreve, Benjamin; Sarson, J. B.; Smith, John; Same-John Scott; Smith, E. S.; Turner, G. E.; Tilton A. E.; Tyrrell, I. C.; Tyrrell, Gerald; Tilton, J. J.; Thieson, Gustav; Tate, Charles; Timpson, C. W.; Tubbs, W. R.; Thompson, J. L.

Table of real estate transactions in Kings County, including entries for The N. Y. Journal Ass'n; The Fourth Nat. Bank; The N. Y. Guano Co.; The Intagliotto & Graphotype Eng. Co.; The Security Ins. Co.; The Willard Mfg. Co.; The Baltic Fire Ins. Co.; The Security Ins. Co.; The People's College; The Long Island Clam Ext. Co.; The Wilmington & Manchester R. R. Co.; The Mayor, Aldermen & Commonalty; Umphray, George; Vere, J. H.; Vallowy, Eugene; Voorhies, L. C.; Wile, C. S.; Weber, C. A.; Williams, J. H.; Waterman, C. E.; Wolf, Simon; Williams, Henry; White, George; Wendel, Louis; Whaley, Emily; Same-Same.

KINGS COUNTY JUDGMENTS.

Table of judgments in Kings County, including entries for Bannon, Patrick; Barretto, F.; Carman, A. F.; Clark, M. P.; Canchois, John; Cottrell, Robert; Clapp, John; Crews, E. B.; Chapman, John; Camp, C. B.; Chace, Anos M.; Cassidy, Patrick; Darling, O. G.; Dougherty, Michael; Dooley, Martin; Ensinger, J. M.; Farmer, W. G.; Fuld, Mr.; Ficken, John; Faucher, Smith; Frunhard, W. F.; Goldstein, Jacob; Holden, Oliver; Hatch, Elias; Havens, John; Howie, Robert; Huffington, J. W.; Hunter, R. H.; Kniff, Geo.; Kloss, August; King, John; Klein, Daniel; Libby, Ira; Little, Thos.; Loewenhaupt; Lyon, William; Munday, James; Mallory, John; Murphy, Thomas; McCormick, Loughlin; Marsteller, Louis; Mullins, John; McBrair, Robert; McCarty, Thomas; Nostrand, J.; O'Rielly, Luke; Palmer, George; Quigley, B. A.; Reilly, John; Regan, William; Simpson, James; Schaffer, H. S.; Stettauer, Louis; Sterling, John; Smith, John; The Baltic Fire Ins. Co.

OFFICIAL RECORD OF CONVEYANCES-NEW YORK COUNTY.

Table of conveyances in New York County, including entries for Attorney st., w. s., 54 s. Houston st.; George P. Nelson (Ref.) to Isaac Hochster; Broome st., s. s., 50 e. Essex st.; Wm. Anderson to Hymen Morange; Broadway, n. w. c. 11th st.; George G. Lake et al to Methodist Book Concern; Bleecker st., n. s., 522.11 w. Bowery; 22.11x83.3. Hannah Mayer to Henry Bischoff; Troy st., s. s., 27.00 1/2 v. 4th st.; 12.9x65. Andrew Hopper to Alexander Kuh; Houston st., s. w. c. Attorney st.; G. P. Nelson (Ref.) to Isaac Hochster; Hester st., s. s., 50 e. Forsyth st.; Henry Bischoff to Hannah Mayer; Henry st., No. 220, 23.6x100. George Snyder to Elijah P. Leonard; James slip, No. 11, 18.3x38.1. Frederick Wogram to John Schmid; Madison st., No. 93, 25x100. Michael Clifford to Catharine Churchill; Same property. Thos. Churchill to Michael Clifford; Perry st., s. s., 50 e. 4th st.; F. Curtis to Thomas Carman; Perry st., s. e. c. 4th st.; Curtis to Henry W. Thode; West st., s. e. c. Hoboken st.; M. Hendricks to James Phelan; 11TH st., s. s., 130 e. 4th st.; A. Hicks to Cornelia A. Lawrence; 11TH & 12th sts., bet. Av. D & East River; Cornelius Vanderbilt to Wm. H. Vanderbilt; 12TH st., s. s., 284.10 w. 2d av.; Mary A. Cantrell to Catharine Lawson; 18TH st., n. s., 150 e. 7th av.; H. Blackhurst to Alexander Roux; 19TH st., n. s., 395 w. 5th av.; Herman Fleitmann to J. W. Wheeler; 20TH st., n. s., 346.2 e. 7th av.; Leopold Beringer to Lydia E. Mix; 20TH st., s. s., lot known by No. 29, 25x87.11. G. W. Franklin to Susan Stanley; 22d st., s. s., 345 e. 10th av.; W. Gillender to Sarah Taylor; 22d st., s. s., 304.2 e. 9th av.; Pauline Strauss to Ernest Greenfield; 22d st., s. s., 118.6 e. 6th av.; J. Redfield to Augustine Arango; 23d st., s. s., 425 w. 7th av.; Julia T. D. Lagarde to Marie D. Tardivel; 24TH st., s. s., 243.9 e. 7th av.; John Peterkin to Julia T. D. Lagarde; 24TH st., s. s., 300 e. 2d av.; Robert Carter; 28TH st., n. s., 425 w. 9th av.; Charles Rabb to Mathew Miner; 34TH st., s. s., 125 w. 10th av.; John Erskine to James Avent; 36TH st., s. s., 95 w. 7th av.; W. McCollom to John Zickler; 37TH st., n. s., 310.8 1/2 w. 7th av.; Geo. H. Lovett to Moritz Lowenstein; 38TH st., s. s., 329 e. 6th av.; Dinah Cohen to Simah Stiner; 46TH st., n. s., 450 e. 7th av.; Maria L. Marshall to Henry Smith; 51ST st., n. s., 345 e. 8th av.; Trustees of the Central Presbyterian Church to A. A. Frankfield; 53d st., n. s., 285 e. 6th av.; Henry Gershel to J. B. Tallman.

53D st., n. s., 261 w. 2d av., 20x100.4.
 Sarah Babcock to Fannie Clifford. . . 16,000
 53D st., n. s., 274 e. 1st av., 20x100.5.
 Bernard Schwartz to J. W. Mason. . . 11,500
 54TH st., s. s., lot known by No. 44, 25x
 100.5. A. G. Thorp, Jr., to Christopher
 Meyer. . . 6,500
 56TH st., n. s., 150 w. 7th av., 25x102.10.
 Clarkson N. Potter to the Trustees of the
 Central Presbyterian Church of the City
 of N. Y. . . 10,000
 57TH st., s. s., 175 w. 7th av., 20x100.4.
 Daniel R. Alger to the Trustees of the
 Central Presbyterian Church. . . nom.
 74TH st., s. s., 116.8 w. 2d av., 16.8x102.2.
 J. E. McCormack to J. H. Moore. . . 14,000
 75TH st., s. s., 100 e. 2d av., 75x102.2. W.
 H. Tracey to John Mathews, Jr. . . 5,250
 75TH st., s. s., 216.8 w. Av. A, 33.4x102.2.
 Catharine Holden to Bernard Rielly. . . 3,100
 77TH st., n. s., 250 e. 4th av., 25x102.2. T.
 H. Finley to D. T. Winants. . . nom.
 83D st., s. s., 288 e. 3d av., 17x100. Mary
 S. Caplin to Patrick Higgins. . . 5,750
 89TH st., n. s., bet. 4th & 5th avs., lots
 known by Nos. 344 & 345. Dimensions
 not stated. Oliva G. Scott to Oliver
 Hitchcock. . . 16,500
 90TH st., n. s., 550 w. 8th av., 45.4x100.8.
 C. L. Anthony to Patrick Fox. . . 6,100
 96TH st., n. s., 325 w. 11th av., 25x201.10.
 -96th st., n. s., 350 w. 11th av., 50x
 100.11. Arthur Stewart to Reuben H.
 Cudlipp. . . 20,000
 129TH st., s. s., 310 e. 5th av., 25x99.11.
 Winfield Poillon to John McB. David-
 son. . . 11,000
 140TH st., s. s., 525 e. 6th av., 75x99.11x25
 x99.11. Chas. B. Fosdick to C. Baldwin
 Fosdick. . . 1,000
 LEXINGTON av., e. s., 39.9 s. 41st st., 39.4x
 75. J. E. McCormack to Wm. G. McCor-
 mack. . . 56,000
 MADISON av., w. s., 27 n. 41st st., 22.4x74.
 Martha A. Deering to C. C. Colgate. . . 50,000
 1st av., w. s., 48.004 n. 6th st., 22.1x100.
 J. J. Guentzer to F. W. Bayer. . . 22,600
 4TH av., w. s., 40 s. 127th st., 59.11x75.
 James Wood to Moses E. Crasto. . . 37,500
 4TH av., n. e. c. 87th st., 100.8x80. James
 Murphy to John A. J. Neafe. . . 27,000
 4TH av., w. s., 123.9 n. 38th st., 25x100.
 Martha E. Griswold to Thos. Murphy. . . 19,250
 4TH av., No. 92, 19.6x78.3. J. P. Crosby
 to Constance I. Sedwick. . . nom.
 5TH av., e. s., 42.5 n. 47th st., 20x100.
 George Opydke to Theodore Timpson. . . 30,000
 7TH av., w. s., 25.5 s. 43d st., 20x60. Julia
 Baldwin to George W. Burd. . . 19,250
 7TH av., w. s., 49.4 n. 23d st., 19.8x80.
 Levi Aaron to Adolph Levy et al. . . 16,500
 9TH av., s. w. c. 77th st., 204.4x200. Austin
 Myers to Terence Farley. . . 100,000

April 27th.

ATTORNEY st., w. s., 81.3 s. Stanton st.,
 18.10x74.10. William Rau to Louis
 Stehly. . . 11,000
 CLINTON st., e. s., 175 s. Rivington st., 25x
 100. Jacob Grunewald to Conrad Siem-
 on. . . 23,000
 EAST BROADWAY, No. 173, 26x100. Samuel
 Koffman to Phillip Mauer. . . 18,600
 GREENWICH st., No. 82.—Washington st.,
 No. 87. Dimensions not stated. Saint
 Martin Souverbie to Michael Duffy. . . 30,000
 HOUSTON st., s. s., 20 w. Attorney st., 40x
 54. George P. Nelson (Ref.) to Leopold
 Toch. . . 40,850
 HOUSTON st., s. e. c. Crosby st., 38x115.1.
 -Houston st., s. s., 38 e. Crosby st., 26x
 116.8. Ellen Francis to Gustavus Siden-
 berg. . . 85,000
 MADISON st., s. s., 112.6 w. Clinton st., 20x
 90. James Haggart to C. A. Yost. . . 10,500
 MADISON st., s. s., 186.3 e. Pike st., 25x100.
 Jane M. Mancener to John Brill. . . 15,000
 PRINCE st., No. 159, 25x95. Mary M.
 Fourett to Henry Rosenblatt. . . 15,500

7TH st., s. s., 283 w. Av. C, 25x90.10.
 Joseph Sonnek to Julie Elsbach. . . 17,000
 9TH st., s. s., 118 e. Av. B, 22.6x93.11.
 Henry Kohl to Henry Balsler, Jr. . . 16,000
 21st n. s., 465 e. 3d av., 23x71.9. Maria
 Miller to John Mullane. . . 12,000
 23D st., n. s., 60 w. 10th av., 20x74. Jacob
 B. Dubois to Andrew J. Barney. . . 14,000
 24TH st., n. s., lot known by No. 213, 25x
 98.9. Bernard O'Neil to Rosalie Net-
 ter. . . 14,500
 29TH st., n. s., 66 w. of the centre line bet.
 8th & 9th avs., 22x98.9. Nancy S.
 Dwight to James Pyle. . . 18,000
 31st st., n. s., 300 w. 2d av., 17x98.9. P.
 J. Dewitt to Wm. W. Dewitt. . . 7,500
 34TH st., s. s., 152 w. 2d av., 18.3x98.9.
 Emil Bartels to Anna M. Bush. . . 15,500
 37TH st., s. s., 80 e. 6th av., 20x70. Laura
 P. Taylor to John Long. . . 28,500
 37TH st., n. s., 150 e. 8th av., 16.8x98.9.
 Morris Taylor to Helen Rosenstell. . . 13,000
 43D st., n. s., 320 e. 6th av., 22.6x100.5.
 Hypolite Uhry to J. B. Warden. . . 14,000
 43D st., n. s., 381 e. 10th av., 19x100.5.
 Amy Williams to Charles Allaire. . . 17,500
 49TH st., s. s., 385 e. 2d av., 20x100.5.
 Nathan A. Schloss to Adolph Edel-
 muth. . . 13,500
 52D st., n. s., 210 w. 2d av., 20x100.5. Re-
 becca M. Haines to Augusta Erlanger. . . 16,000
 52D st., n. s., 250 e. 11th av., 50x100.5.
 John Higgins to James Rooney. . . 6,000
 53D st., n. s., 64 e. Lexington av., 18x100.5.
 Henry Kiddle to Thomas Lockhart. . . 16,750
 54TH st., s. s., 122.6 w. 5th av., 112.6x100.5.
 Roxana Drew to Margaret Henderson. . . 150,000
 55TH st., n. s., 750 w. 5th av., 25x100.5.
 E. R. Livermore to James Pearson. . . 11,000
 55TH st., n. s., 270 e. 6th av., 50x1 block.
 Amos R. Eno to Catharine Goetz. . . 49,450
 58TH st., s. s., 150 e. 3d av., 20x100.5.
 Hannah Parfitt to Abraham Heller. . . 20,000
 59TH st., n. s., 255 w. 2d av., 20x100.4.
 Michael Grant to Ellen Galligan. . . 9,000
 59TH st., n. s., 60 e. Lexington av., 20x80.5.
 Harriet E. Godfrey to Euphemia M. Ma-
 chado. . . 16,000
 64TH st., n. s., 325 e. 11th av., 50x100.5.
 C. A. Runkle to Jacob Pecare. . . 5,200
 65TH st., s. s., 350 e. 2d av., 18.9x100.
 Robert Bogardus to Thomas Hunter. . . 11,000
 74TH st., s. s., 275 w. 2d av., 25x102.2.
 Wm. Pattison to J. W. Guntzer. . . 2,750
 78TH st., n. s., 307 w. 3d av., 18x102.2. H.
 W. Shaw to Jacob Weinman. . . 11,500
 80TH st., s. s., 125 w. 2d av., 25x100. Anton
 Grambling to Augusta Rau. . . 4,650
 82D st., n. s., 100 e. 10th av., 100x97.1.
 Bessie L. Rodman to T. B. Woolsey. . . 11,600
 86TH st., East, Nos. 142 & 144, 25.6x100.
 Susan Dean to Spafford W. Day. . . 12,000
 87TH st., n. s., 550.5 w. 3d av., 16.5x100.
 Patrick Campbell to Henry Reagan. . . 7,750
 93D st., s. s., 300.2 w. 3d av., 16.6x100.8.
 J. S. Marlor to Marcella T. Hallaran. . . 12,000
 113TH st., n. s., 196.8 e. 4th av., 16.8x
 100.11. J. D. Ackerman to Agnes M. R.
 Appleton. . . 6,500
 118TH st., n. s., 296 e. 4th av., 25x100.11.
 C. W. Bucklin to Patrick Carroll. . . 2,700
 122D st., n. s., 90 e. 4th av., 50x100.11.
 G. T. Porter to C. M. Fairbrother. . . 5,000
 123D st., s. s., 50 w. Old Post-road, 25x89.
 Anthony K. Boyce to Susan King. . . 6,100
 126TH st., n. s., 265 e. 4th av., 25x100. H.
 C. Kauski to Richard W. Bleecker. . . 8,500
 127TH st., s. s., 360 w. 3d av., 25x1 block.
 Margaret E. Adriance to Gilbert Robin-
 son, Jr. . . 4,000
 128TH st., n. s., 260 e. 5th av., 25x99.11.
 Chas. H. Howe to Oscar Silleck. . . 9,175
 LEXINGTON av., e. s., 60.5 n. 57th st., 20x
 100. Geo. W. Bacon to Thomas McMa-
 nus. . . 15,500
 Av. A. n. w. c. 76th st., 75x100. Charles
 Schultz to Hamlin Babcock. . . 8,080
 1st av., s. w. c. 81st st., 102.2x125. G. F.
 Jones to Robert Mowbray. . . 13,200
 2d av., s. w. c. 44th st., 75.5x100. David
 Doig to Herman F. H. Clausen. . . 22,900
 7TH av., n. e. cor. 11th st., 22x35. Elias

Schwartzchild to Edw. Miltenberger. 20,800
 8TH av., e. s., 49.4 s. 34th st., 24.8x100.
 Abraham Kramer to Valentine Hatter-
 man. . . 32,500
 9TH av., n. e. c. 73d st., 102.2x400. Eliza
 Peck to Patrick Callaghan. . . 32,000
 10TH av., s. e. cor. 66th st., 20.5x80. Mary
 Hinch to Adolph Levy. . . 16,000
 11TH av., e. s., 79.2 n. 41st, 19.7x62. Catha-
 rine Fallon to Peter Lenzinger. . . 10,750

April 28th.

AIRTY st., n. s., 175 e. Macdougall st., 12.
 6x80. Joseph Schnetter to Arnold D.
 Shuster. . . 10,000
 BLEECKER st., n. w. c. Macdougall st., 18.9
 x74. Charles Backus to John M. Ot-
 ten. . . 22,500
 BOULEVARD, n. w. cor., 143d st., 99.11x
 375. T. Bailey Myers to John Bren-
 nan. . . 39,000
 CANAL st., No. 60, 23x73. Maria Schneid-
 t to Mary Fox. . . 14,000
 DIVISION st., No. 15, 12.6x1 block. Sophia
 Mandzon to Harris Salomon. . . 11,500
 HOUSTON st., n. s., 203.6 e. 1st av., irregu-
 lar. George H. Ross to Carl Frank. . . 21,000
 MULBERRY st., e. s., 72.10 s. Houston st.,
 20x50.8. Frederick Adler to Henry Reh-
 winkel. . . 8,500
 RIVINGTON st., n. s., 50.2 w. Forsyth st.,
 st., 25x100.3. Benjamin S. Rayner to
 Kasper Abt. . . 16,000
 SUFFOLK st., No. 13, 25x100. Susan M.
 Tyson to Mary Sullivan. . . 9,550
 3D st., n. s., 60 w. 1st av., 20x48.1. Ro-
 salie Netter to Emile Schmidt. . . 12,350
 5TH st., s. s., 266.8 w. 2d av., 20.8x92.4.
 Mary Ann Halstead to A. Bernstein. . . 15,800
 7TH st., s. s., 283 w. Av. C, 25x90.10. Julia
 Elsbach to David Lauber. . . 17,500
 8TH st., n. s., 102.7 e. 6th av., 25x1 block.
 Henry V. Burgy to James Hume. . . 16,500
 15TH st., s. s., 149.6 w. 7th av., 24.9x
 86.6. Charles G. Liscomb to Elizabeth
 M. Liscomb. . . nom.
 26TH st., s. s., 235.8 4-7 w. 6th av., 21.
 5 1-7x98.9. Patrick Callaghan to Henry
 D. Grandle. . . 22,000
 30TH st., n. s., 370 w. 5th av., 20x98.9.
 Henry Day to Robert G. Dun. . . 40,000
 33D st., s. s., 510 w. 8th av., 20x98.9.
 Thomas R. McNeil to Joseph Hall. . . 16,000
 35TH st., n. s., 303.64 w. 8th av., 35.84
 x98.9. Morris B. Baer to Abraham
 Kramer. . . 25,250
 36TH st., n. s., 125 e. 9th av., 16.8x98.9.
 Elizabeth Salomon to Lippman H.
 Arkush. . . 10,050
 40TH st., n. s., 230 w. 4th av., 25x1 block.
 Thomas W. Pearsall to William H.
 Hays. . . 11,000
 43D st., s. s., 100 w. 7th av., 15x100.5.
 Rufus Darrow to Eli Sink. . . 12,000
 47TH st., n. s., 175 e. 11th av., 25x100.4.
 William D. Murphy to Robert Auld. . . 5,750
 48TH st., s. s., 225 e. of 2d av., 50x100.5.
 Moses Goodkind to Aaron Jacobs. . . 12,000
 50TH st., n. s., 520.10 w. of 8th av., 19.2x
 100.5. Harris Lowenberg to L. G.
 Reed. . . 17,300
 64TH st., s. s., 200 w. of 9th av., 25x100.5.
 C. S. Brown to Ella C. Davison. . . 8,500
 73D st., n. s., 373 e. of Av. A, 25x102.2.
 Herman Huencke to Simon McNelly. . . 1,267
 74TH st., s. s., 373 e. of Av. A, 25x102.2.
 Herman Huencke to Owen McNelly. . . 1,267
 74TH st., s. s., 393 e. of Av. A, 25x102.2.
 Herman Huencke to Michael McNelly. . . 1,266
 81st st., s. s., 125 w. of 1st av., 50x102.2.
 G. F. Jones to Isaac Goldstein. . . 4,500
 83D st., s. s., 216.4 e. of 3d av., 19.4x102.
 Jane Lundemark to Chas. Gast. . . 6,500
 113TH st., n. s., 180 e. of 4th av., 16.8x
 100.11. 113th st., n. s., 213.4 e. of 4th
 av., 16.8x100.11. J. D. Ackerman to Da-
 vid Ackerman. . . 13,000
 115TH st., s. s., 345 e. of 5th av., 75x1 block.
 S. A. Lewis to J. D. Phillips. . . 3,000
 119TH st., s. s., 90 e. of 4th av., 25x1 block.
 Patrick Mahedy to Hugh O'Reilly. . . 3,950

128TH st., n. s., 441.3 w. of 5th av., 18.9x 99.11. Mary E. Winters to B. S. Raynor. 10,500
Av. B. w. s., 23.3 n. of 11th st., 20x90.6.
Martha Berge to Abraham Kaim. 23,000
1st av. w. s., 77 s. of 3d st., 25x100. John Davidson to Leonhard Kohlmann. 32,750
2d av., w. s., 61.8 1/2 s. of 34th st., 18.6x70. Chas. McCall to Henry Bacharach. nom.
2d av., n. e. cor. of 60th st., 20x75. S. S. Sonneborn to A. M. Dryfoos. 10,000
5TH av., e. s., 25.8 s. of 80th st., 25.6x100. Joseph Freedman to C. L. Cornish. 19,000
8TH av., e. s., 41.7 1/2 s. of 53d st., 19.7 1/2x80. Caroline Isaacs to Gustavus Sidenberg. 24,000
9TH av., w. s., 24.9 n. of 26th st., 18.6x70. E. N. H. Hecker to Henry Mulholland. 17,000
12TH av., e. s., 15 s. of 109th st., irregular. Ann Cassidy to Garret Fitzsimons. 6,000

April 29th.

BANK st., e. s., 165.2 e. 4th st., 20x90.1 1/2. Benj. F. Curtis to William Phillips. 13,600
BROADWAY, e. s., 25.11 n. 56th st., 24x81 30.3x90.9. Broadway e. s., 50.8 n. 56th st., 24.8x90.9x30.2x100.6. 56th st., n. s., 71.5 e. Broadway, 25x84.6x25.3x88.2. W. J. Marvin to Henry E. Grannis. 61,600
CLINTON st. s. e. cor., Madison st., 25x93.9. Samuel Wanser to Daniel Verdenhalven. 14,500
EAST st., w. s., 50 n. Broome st., 25x75. Henry Mangels to Wm. H. Dannat. 9,500
EAST BROADWAY, s. s., 6.3 w. Grand st., irregular. Elizabeth Erhardt to Conrad Ungemach. 12,000
HORATIO st., n. s., bet. Greenwich and Washington sts. Lot known as No. 93, 23x84 3/4. Mathias Banter to Wm. H. Gedney. 14,000
NORTH MOORE st., No. 24, 18.10x87.6. Sarah W. Smith to Nathaniel D. Woodhull. 12,000
RIVINGTON st., n. s., Lot known as No. 7, 19.9x81.3. John Roach to Edward Dillon. 6,500
WILLET st., Nos. 94 & 96, 50x100. Anke Dooper to Joseph Dotzauer. 57,600
WILLET st., w. s., 125 n. Rivington st., 25x100. Hannah E. McCullough to Isidore Henry. 10,000
1st st., n. s., 129.2 e. 2d av., 18x52.9. A. M. Fanning to William S. Wright. 8,000
4TH st., s. s., 363.3 w. Av. B., 22.11x96. Sarah Vanderbilt to Mayer Schutz. 16,000
4TH st., n. s., 129.5 1/2 e. Av. C., 21.5x96. Nic. H. Chesebrough to August Stern. 13,000
7TH st., n. s., 125 e. Av. D., 20x97.6. Julia Ann Spratt to John King. 11,500
8TH st., s. s., 263.9 e. Av. B., 24.9x97.6. Salomon Wolf to Gustav A. Wambach. 16,000
9TH st., s. s., 163 w. Av. A., 25x94. Phillip Bardes to Phillip Bohnet. 20,400
11TH st., n. s., 196.9 w. Broadway, irregular. James S. McCall to George G. Lake. nom.
12TH st., n. s., bet. Av's A & B, Lot known as No. 467. Dimensions not stated. Joseph Weldner to The Manhattan Erverbs Verein No. 3. 23,300
17TH st., No. 203 E., 52x92. Mary E. Bassford to Conrad Trust. 5,750
18TH st., s. s., 250 w. 7th av., 25x141.11. William Phillips to Mary Carter. 15,000
19TH st., n. s., 466.8 w. 1st av., 16.8x92. Rosa Freedman to Jonas Rosenberg. 14,000
30TH st., n. s., 479 w. 8th av., 23x98.9. John Castree, ex., &c., to John Turl. 15,000
31st st., n. s., 260 e. 2d av., 20x93.9. Catharine Andrews to Henry W. Mitchell. 9,100
33D st., n. s., 259 e. 2d av., 16x98.9. Isaac De Garmo to James Monaghan. 12,875
36TH st., s. s., 470.3 w. 5th av., 16.8x98.9. Ambrose Monell (Referee) to H. M. Williams. 11,500
36TH st., n. s., 80 e. 6th av., 20x86.4 1/2. Jane Brown to Caroline Sherry. 32,000
36TH st., s. s., 270 e. 6th av., 20x98.9. Mary J. Delmotte to Samuel B. Garvin. 36,000
36TH st., s. s., 225 e. 9th av., 25x98.9. Matthew Kays to Catharine Cockerill. 10,000

38TH st., s. s., 287 e. 6th av., 21x98.9. Maria Hustace to Salomon Rich. 35,000
38TH st., s. s., 200 w. 10th av., 25x90. Robert McCafferty to Thomas Waters. 10,000
41st st., s. s., 173 e. 2d av., 16x98.9. Elizabeth Lender to Henry Marshall. 8,750
43D st., West, No. 331, 25x100.4. B. George Schneider to Henrietta P. Hossus. 11,800
48TH st., s. s., 225 e. 12th av., 50x100.5. Augusta Wachschrager to John W. Stevens. 4,938
56TH st., s. s., 425 e. 7th av., 50x100.5. Lewis J. Phillips to John B. Smith. 9,500
57TH st., n. e., cor. 2d av., 78x100. N. J. Burchell to Joseph M. Koehler. 120,000
58TH st., s. s., 60 w. 2d av., 100x100.5. J. M. Koehler to Jesse A. Marshall. 92,000
93D st., s. s., 120 e. 3d av., 20x100.8. Louise Weiher to Wilhelmine Rey. 10,500
109TH st., s. s., 170 e. 5th av., 25x100.8. Solomon L. Jacobs to Ellen M. Lynch. 3,850
109TH st., s. s., 220 e. 5th av., 50x100. Bernard Morahan to Ellen M. Lynch. 7,500
118TH st., n. s., 256.8 e. 4th av., 16.8x100.11. Bridget O'Conner to Conrad Eifer. 7,500
119TH st., s. s., 260 w. 2d av., 75x 1/2 block. Stephen A. Spencer to Henry Naylor. 10,125
120TH st., s. s., 190 w. 2d av., 20x100.11. Frederick Winter to Sarah Clitz. 9,200
126TH st., n. s., 325 e. 8th av., 25x99.11. Elihu Chauncey to E. H. Brown. 3,000
127TH st., n. s., 118 w. 4th av., 20.9x99.11. Daniel Rabold to J. L. Daniels. 17,000
LEXINGTON av., e. s., 82.8 n. 38th st., 20x80. Catherine E. Jones to Tobias D. Lander. 25,000
LEXINGTON av., e. s., 40.5 s. 53d st., 20x80. Patrick McElroy to Daniel Foley. 21,500
AV. B., w. s., 48.2 w. 3d st., 24x80. J. C. Hoch to Moritz Kellner. 15,000
3D av. w. s., 24.8 1/2 s. 31st st., 24.8 1/2x100. David Dinkelspiel et al. to Jacob Fuchs. 28,000
9TH av. s. e. cor. 61st st., 100.5x350. Fernando Wood to George Caldwell. 135,000
10TH av. e. s., bet. 128th and 129th sts., 199.10x200. E. J. Knapp to S. T. Knapp. 14,000

April 30th.

BANK st., s. s., 145.2 e. 4th st., 20x90. 1/2. James Haydock to Oliver Loveland. 15,000
CHERRY st., s. s., 200 w. Jackson st., 25.1x 92.7. Charles McCarthy to Peter Quinn. 8,000
CLINTON st. e. s., 200 s. Houston st., 50x 100.2. Geo. A. Trowbridge to William Dannenberg. 45,000
CHERRY st., n. s., 174.7 e. Montgomery st., 21.6x97.2. Gottfried Glock to Timothy Dillon. 7,300
DIVISION st., s. s., 23.4 e. Clinton st., 23.4x 110.3. J. T. Tuttle to Daniel Woolf. 27,000
LESSE st., w. s., 50 n. Hester st., 25x43.6. Wm. R. Foster to P. E. Fitzpatrick. 7,000
FRANKFORT st., s. s., 51.2 w. William st., 28.8x104.3. J. M. Sweeny to J. W. Peckett. 302.50
FRONT st., No. 202, 23.4x73.6. P. R. Bonnett to John Gray. 13,750
GRAND st., No. 583, 25x75. Isaiah Whippes to John Connolly. 18,000
GRAND st., s. e., cor. Clinton st., 75x100x25 x25x50x75. J. M. Pinkney to Marcus Kohner. 75,000
GROVE st., s. s., 40.6 w. Bedford st., 20.3x 67.7. Elixia Winant et al. to Thomas Ball. 11,000
HESTER st., No. 51, 21.10x46.6. Henry Jacob to Abraham Cohen. 11,500
HORATIO st., s. s., lot known as No. 149, 25x 87.8. George Hallock to John Weir. 13,250
HUDSON st., e. s., lot known as No. 254 of Church Farm, 25x100. The Greenwich Ins. Co. to G. C. Karnahrens. 21,750
MONROE st., n. s., 52.6 e. Jefferson st., 27.1 x130. James Gilmore to J. R. Reid. 16,000
MORTON st. s. s., 255 e. Hudson st., 18.2x 100. John Romer to Julius Welzinski. 14,000
MOTT st., w. s., lot known as No. 984 of Bayard's farm, 25x100. Michael Kunzenmann to Hannah Mayer. 17,000
ORCHARD st., w. s., 54.6 n. Delancy st., 20.10 x87.6. Catharine Wolf to John Keim. 13,000

STANTON st., n. w. cor. Chrystie st., 20.3x 61.2. Michael Kumpf to Wilhelmina H. Stephan. 15,500
STONE st., No. 31 & South William st No. 37, 18.1x78x17.6x77.3. A. Wm. Heye to T. W. Myers. 20,000
SUFFOLK st., e. s., 60.8 s. Houston st., 19.4 x75. Andrew Alsheimer to Alexander Cohen. 14,300
WATER st., No. 334, 18.9x66. Alice McKenzie to John A. Hadden. 11,000
WATTS st., n. s., 114.4 e. Hudson st., 42x 80. Isaac Mead to John H. London. 30,000
2D st. n. s., 298 w. Av. C., 24.4x105.10 1/2. Julia Elsbach to Friedrich Seitz. 24,000
2D st., s. s., 74 e. 1st av., 16.7x44.10. William Grupe to Adelrich Steinach. 9,400
3D st., n. s., 347.8 e. Av. B., 20.1x96.2. Adolph Schleicher to Louise Liverre. 5,000
SAME property. Jaques D. Liverre to Adolph Schleicher. 5,000
4TH st., s. s., 100.10 w. Lewis st., 14.11 x95.9. Casper Moeller to Isaac Netter. 9,050
SAME property. Isaac Netter to Moses Michaels. 9,750
5TH st., s. s., 287.4 w. 2d av., 20.9x92.4. Samuel R. Smith to Emma Heyenlein. 15,000
5TH st., n. s., 330 e. 3d av., 25x97. 1/2. John G. Guntzer to Herman Drees. 22,500
7TH st., n. s., 125 e. Av. D., 20x97.6. John King to Henry Wissemann. 14,450
7TH st., s. s., 183.8 w. Av. D., 22.8x90.10. Moses Michael to John Wille. 13,900
10TH st., n. s., 119 w. Av. A., 26x94.8. Clara Seldner to Mathias Winter. 15,000
17TH st., s. s., 80 w. 1st av., 20x46. Eliza James to Edward Green. 18,000
18TH st., w. s., 320 w. 1st av., 20x92. Simon Robitscher to Herman Mendel. 16,750
20TH st., s. s., 230 w. 2d av., 20x92. Peter G. Stuyvesant to Association for the Relief of Aged Indigent Females. 1,800
26TH st., s. s., 200 e. 2d av., 25x98.9. Julia M. Buck to John Sampson. 9,000
27TH st., n. s., 200 e. 5th av., 25x52.3 1/2. Wm. H. Smith to Harvey Kennedy. 16,500
28TH st., n. s., Lots known as Nos. 331 and 332, 50x98.9. Edward J. Shandley et al. to John Fox. 28,000
28TH st., n. s., 215.7 1/2 e. 4th av., 21.10 x98.9. Frances H. Oliver to Margaret Thompson. 29,000
29TH st., s. s., 275 w. 9th av., 25x98.9. John Hinds to Arthur Hagan. 9,000
29TH st., n. s., 205 w. 3d av., 20x98.9. Jas. W. Clelland to Butler H. Bixby. 21,000
29TH st., s. s., 64.5 w. 6th av., 21.3x98.9. Sarah R. I. Bennett to Robert L. Maitland. 19,000
30TH st., s. s., 100 w. 2d av., 25x98.9. Valentine Haas to Conrad Hottes. 28,000
31st st., n. s., 316.8 e. 9th av., 16.8x98.9. Minna Kemper to Maria Hart. 12,750
32D st., n. s., 225 e. 10th av., 25x96. Arthur Hagan to Charles Conley. 4,750
32D st., n. s., 250 e. 10th av., 50x96. Arthur Hagan to William Salomon. 9,500
34TH st., s. s., 75 e. Lexington av., 20x98.9. Octavia A. Parramore to Calvin Day. 29,000
34TH st., s. s., 297 w. 7th av., 17.8x98.9. Sarah J. Van Winkle to Mary Day. 21,000
34TH st., n. s., 300 w. 8th av., 21x98.9. Irene S. Carrington to A. W. Lozier. 30,000
36TH st., n. s., 275 e. 3d av., 22.6x98.9. Marx Metzger to Levi Steinweg. 15,000
37TH st., s. s., 64 e. 9th av., 18.4x94. Adly Porges to Regina Schuster. 20,725
43D st., n. s., 146.1 w. 2d av., 25x100.2. James Monaghan to Isaac DeGarmo. 4,500
43D st., s. s., bet. Broadway & 7th av., 28.4 x32. J. J. Astor to J. D. Phillips. 25,000
45TH st., s. s., 205 e. 7th av., 20x100.5. J. B. Gates to Mary J. Delmotte. 32,000
46TH st., s. s., 300 w. 6th av., 120x100.4. W. S. Corwin to W. H. Brown. 65,000
48TH st., n. s., 100 w. 1st av., 25x100.5. Francis George to Owen Fitzsimmons. 4,000
49TH st., s. s., lot known as No. 414, 25x129. Mary A. Breslin to Hortense Andereray. 11,000
49TH st., s. s., 156.3 w. 9th av., 18.9x46.10. Sarah Fowler to Phillip Sommer. 7,700

51st st., s. s., 91 e. 1st av., 18x100.5. Gurdon G. Brinckerhoff to N. Grossmayer. 11,000
 51st st., n. s., 341.5 e. 6th av., 21.5x100.5. Jas. Kilpatrick to Susan W. Studwell. 42,500
 51st st., n. s., 145 e. 8th av., 15x100.5. Louisa Strang to Clarence C. Hard. 19,000
 53d st., n. s., 209.8 w. Broadway, 50x105. Wm. C. Morgan to Mary E. Beam. 30,500
 56TH st., s. s., 124 w. 1st av., 36x80. Fried'k Seitz to Abraham Heller. 29,000
 8TH st., s. s., 225 w. 8th av., 100x100.5. The Union Home and School to Isaac Bernheimer. 36,050
 61st st., s. s., 80 e. Lexington av., 23x100.5. Thomas J. McCahill to Jas. Fetztrech. 8,200
 61st st., s. e. cor. of Lexington av., 80x100.5. T. J. McCahill to James Fetztrech. 33,000
 63d st., s. s., 225 e. 4th av., 25x128.4. Wm. E. Price to Samuel Kilpatrick. 5,900
 65TH st., s. s., 150 e. 11th av., 25x100.5. Peter Sannier to Andrew Schoelles. 2,575
 69TH st., n. s., 265 e. 5th av., 30x100.5. Edwin Einstein to Griffith Rowe. 15,000
 69TH st., n. s., 235 e. 5th av., 30x1 block. — 69TH st., n. s., 294 e. 5th av., 30x100.5. Lewis Einstein to Griffith Rowe. 45,000
 83d st., s. s., between 11th & 12th aves., Lots known as Nos. 873 & 874, dimension not stated. Elizabeth Wiley et. al. to Patrick Callaghan. 5,000
 88TH st., n. s., 450 e. 9th av., 100x100.8. Hugh Blesson to Terence Farley. 16,000
 121st st., s. s., 123 e. av., A, 51x80. Elizabeth H. Dunning to Ella V. Hough. 16,000
 121st st., s. s., 174 e. av., A, 51x80. Elizabeth H. Dunning to J. Conabeer. 16,000
 125TH st., n. s., 310 w. 5th av., 40x99.11. Sarah Boehm to Wm. Asenfred. 9,300
 125TH st., n. s., 230 e. 2d av., 20x1/2 block. Daniel P. Ingraham to Benj. T. Horn. 15,000
 AVENUE D, w. e. cor., 8th st., 26.6x77. William Chambers to John Chambers. 10,000
 John Chambers to Elmira Chambers. 10,000
 1st av., w. s., 51 s. 3d st., 26x100. John Davidson to John Schreiber. 32,700
 1st av., w. s., 25.11 1/2 n. 6th st., 22.1x100. Maria Otterbeck to Abraham Simm. 23,700
 1st av., w. s., 40.3 s. 24th st., 19.9x79. Gottlieb Mayer to Herman Schwannecke. 10,000
 3d av., w. s., between 32d & 33d sts., 75 w. 3d av., 24.5x25. Eleanor C. Childs to Henry Mangels. 2,500
 3d av., w. s., 19.9 n. 36th st.; 19.9x80. Timothy D. Porter to Andrew Kennedy. 12,000
 3d av., w. s., 63 s. 44th st., 21x80. Phillip Bolender to Elias Isaacs. 27,600
 4TH av., s. w. cor. 13th st., 72.6x100.8. Daniel P. Ingraham, Jr. (Ref.) to J. R. Skidmore. 91,000
 5TH av., No. 42, 25x100. E. T. T. Martin to Robert Abbott. 55,000
 5TH av., s. e. cor. 127th st., 99.11x100. Jas. R. Walter to John Morgan et. al. 25,000
 8TH av., w. s., 24.8 1/2 n. 37th st., 24.8x100. Wm. H. McCormack to Job Long. 35,000
 10TH av., n. w. cor. 161st st., 24.11x100. Joanna C. Fealy to Thomas Fenson. 12,500

KINGS COUNTY CONVEYANCES

April 26th.

ATLANTIC st., s. s., 200 e. Boerum st., 7x70. W. H. Hobday to W. Glenn. 1,076
 BARBEY st., e. s., 100 n. Broadway, 100x140 x—x126. M. S. Duryea to H. Jaeger. 1,815
 BERGEN st., n. s., 100 w. Nevins st., 20x100. G. C. Barrett to James Downing. 7,000
 BERGEN st., n. s., 140 e. Nostrand av., 20x100. W. A. Brush to R. W. Waldo. 8,250
 BROADWAY & Reid av., s. cor., 27x59.9x10.24x20x30.7x49. Thomas T. Smith to Martha Reese. 9,000
 DEAN & 4th sts., n. e. cor., 42.10x20. Geo. A. Powers to Martin Olsen. 1,425
 DEGRAW st., n. s., 140 w. Rogers av., 60x127.9x60x127.1. R. Ingraham to J. Beveridge. 3,595
 DEGRAW st., n. s., 100 w. 6th av., 25x119.8x25x121. C. V. Snediker to Sophia C. McGowan. 6,500
 DOUGLAS st., s. s., 118.9 e. Hoyt st., 18.9x70. Maria Maly to S. Sondheim. 5,300

DUPONT st., n. s., 78.4 e. Franklin st., 100x16.8. P. H. Spelman to Edw. Marrin. 4,500
 ELLERY st., s. s., 117.3 e. Delmonico place, 25x81.2x28.9x66.10. R. Bense to A. Appermann. 500
 ELLIOTT place, w. s., 210 s. Hanson place, 21x100. H. Elliott to T. A. Smith. 13,500
 FORT GREEN place, e. s., 63 n. Hanson place, 21x100. J. T. Avery to E. Cunningham. 14,250
 FORT GREEN place, w. s., 340.6 s. Lafayette av., 21x100. H. G. Lapham to T. Clarendon. 7,000
 HAMILTON av., & Church st., s. e. cor., 77.5 x31.7x31.7x77. Sallie A. Airey to W. Greenman. 9,000
 HOOPER st., n. s., 100 e. Lee av., 89.8x100. A. Siburg to J. G. Saxe. 5,200
 HOYT st., w. s., 56.9 n. Dean st., 22.3x81. F. J. Herald (Exr.) to M. Falion. nom.
 HURON st., n. s., 70 e. Franklin av., 25x50. H. Eggers to W. H. Gannon. nom.
 HURON st., n. s., 70 e. Franklin av., 25x50. C. V. H. A. Benson to W. H. Gannon. 1,875
 INDIA st., s. s., 100 w. Union av., 25x100. John Aldridge to T. S. Page. 6,250
 JAY st., e. s., 50 ft. s. of Willoughby st., 57.6x20. L. Crosbie to Eliz' h Leonard. 11,000
 LAURENCE st., e. s., 100 ft. s. of Tillary st., 106.6x25. B. McMillan to R. Sheffield. 8,000
 PACIFIC st., n. s., 105.9 w. of Flatbush av., 20x79x20x68. G. A. Powers to J. Dent. 3,100
 PACIFIC st., s. s., 183.2 ft. e. of Flatbush av., 73.9x27x84.4x25. M. P. Remsen to Thos. Brady. 950
 POPLAR st., n. s., 176.6 1/2 ft. e. of Columbia st., 102.8x19.1x102.8x19.7 1/2. B. Valentine to Annie Craig. 16,000
 QUINCY st., s. s., 100 w. of Ralph av., 100x100. J. J. Decker to J. Van Ripper (C.). 2,600
 TOMPKINS pl., e. s., 400 n. of Degraw st., 25x112.6. T. Barker to Marg't Richter et. al. 11,000
 WEST st., e. s., 400 s. of Broadway, 25x100. P. Strack to J. Rosengarden. 250
 WILSON st., s. e. s., 200 ft. s. w. of Bedford av., 100x22.6. B. Gallagher to M. A. Hoffman. 13,000
 WILSON st., s. e. s., 175 ft. w. of Wythe av., 75x100. J. Rivera to T. W. Weathered. 4,350
 WITHERSPOON st., n. s., 175 w. of Stuyvesant av., 25x100. P. Campbell (Sheriff) to First Union & Co. Land Ass'n N. Y. 2,000
 WYCKOFF st., n. s., 230 e. of Hoyt st., 20x100. G. M. Stevens to Mary A. Hanigan. 4,700
 WYCKOFF st., n. s., 119.8 ft. w. of Franklin av., 9.2x—x20. J. P. D. Angus to Chas. Jenkins. 400
 WYCKOFF st., n. s., 125 ft. w. of Smith st., 25x100. H. Erskstein to Mich'l Dasch. 650
 SOUTH 3d st., s. s., 20 ft. e. of 9th st., 47.6x20. J. Delaney to Chas. Engel. 4,000
 NORTH 4TH st., n. e. s., 125 ft. n. of 6th st., 25x100. Thos. Burroughs to P. Connor. 5,000
 12TH st., n. s., 232.7 w. of 6th av., 16.8x100. J. R. Jennings to G. Beal. 2,600
 14TH st., n. s., 302.10 1/2 e. of 3d av., 20x100. J. R. Jennings to G. Beal. 2,000
 BROOKLYN av., e. s., 60 s. of Fernald st., 40x94.7. J. E. Tousey to Mary Brady. 500
 BROOKLYN and Flatlands road, e. s., 108 n. Mill road, 50x120x50x130.10. P. Lott to F. Erzinger. 1,700
 CARLTON av., e. s., 273.5 s. Fulton av., 100x16.6. R. Jenkins to Caroline Jenkins. 4,000
 CLERMONT av., w. s., 183.2 n. Lafayette av., 16.8x100. Eleanor C. Humbert to Jennie R. Bloodgood. 10,000
 GATES av., n. s., 80 w. Vanderbilt av., 75x20. S. J. Little to Wm. Schoefer. 9,900
 HUDSON av., w. s., 75 s. John st., 21.6x90. G. M. Stevens (Ref.) to A. S. Palmer. 3,400
 HUDSON av., w. s., 43.4 s. Marshall st., 67.6x21.8x22.6x25x46.8. L. Livingston to Henry & John Tomford. 7,000

HUDSON av., w. s., 96.6 s. John st., 19.6x90. G. M. Stevens to A. S. Palmer. 3,400
 LAFAYETTE av., s. s., 41.8 w. Carlton av., 80x20.10. R. R. Haines to Thos. Harward. 12,000
 LAFAYETTE av., s. s., 535 e. Lewis av., 200x40. Robert Adair to John Duer. 3,000
 MEEKER av., s. s., 160 8 w. N. Henry st., 93x28.10x7.6x25x100x50. T. McLeod to Thomas McCord. 600
 PACA av., w. s., 310.9 s. East New York av., 150x100. G. M. Stevens (Ref.) to C. S. Brown. 2,000
 VERNON av., n. s., 200 e. Prospect st., 200x400. J. Furman to Matilda R. Griffith. 8,500
 4TH av., e. s., 80 s. Dean st., 80x20, Geo. A. Powers to M. Olsen. 1,325
 5TH av., n. w. s., 75.2 s. w. 17th st., 25x100. Emma E. Dunlop to G. Hussey. 350
 5TH av., n. w. s., 80.2 s. w. 17th st., 20x75. Emma B. Dunlop to Mary Carty. 1,050
 7TH av., e. s., 125 n. 22d st., —x100. W. Douglass to John Duke. 800

April 27th.

ADELPHI st., w. s., 122 s. Green av., 22x100. J. Fleck to Isabella Shearon. 7,500
 ATLANTIC st., s. s., 225 e. Bond st., 25x100. St. Nicholas Ins. Co. to C. Schuman. 7,450
 BUTLER st., n. s., 125 e. 6th av., 20x100. J. Cunningham to Eugene Douglas (C.). 4,500
 CANTON st., e. s., 323.4 n. Auburn pl., 19.1x0.7x80.10x44x59.8x2.1x39.7x45.8. I. H. Bailey (Admstr.) to J. Myers. 1,500
 CANTON st., e. s., 346.2 n. Auburn pl., 29.4x0.9x70.3x22x59.8x4.3x39.7x22. J. Myers to E. Metler. 850
 CARLTON st., e. s., 89.6 n. Park av., 53.1x37.6x51.10x37.6. Emeline Lane to S. W. Day. 3,750
 CENTRE st., e. s., 800 s. Sackett st., 50x100. S. A. Underhill (Referee) to Harriet A. Miller. 350
 CLYMER st., n. w. s., 146.9 s. w. Division av., 19.8x74.1x21.8x66. Elizabeth Heath to W. Gilloft. 7,500
 CLYMER st., s. s., 84.7 1/2 e. Kent av., 40.2x100. S. Willets to A. Binedix. 8,000
 CLYMER st., s. s., 199.1 w. Wythe av., 19.11x80. S. Willets to F. Dentherth. 4,000
 DEAN st., s. s., 309.4 w. Underhill av., 25x100. Mary McLaughlin to Mary Hawkes. 3,700
 DEGRAW st., n. s., 260 w. Franklin av., 95.6x—x1.14.6x160. G. A. Powers to P. Dunn. 4,200
 DEVOE st., s. s., 193.9 e. Ewen st., 18.9x75. W. Y. Jones to W. L. Forster. 3,800
 DEVOE st., s. s., 82 w. Lorimer st., 18x55. F. Snyder to E. Conorcux. 3,850
 ELLIOTT pl., e. s., 420.10 e. Hanson pl., 20.10x100. P. P. Foote to Marie E. J. Adams. 10,000
 FRONT st., s. s., 145.6 w. Garrison st., 25.2x95. J. Harvey to J. McKague. 8,000
 GUERNESEY st., e. s., 375 s. Nassau av., 75x200x100x100x25x100. Guernesey st., e. s., 475 s. Nassau av., 75x100. Frances G. Fisk to J. Iglez et. al. 6,400
 Quit claim to portions of— Julia B. Dvier to Frances G. Fisk. 403
 GUERNESEY st., e. s., 425 s. Nassau av., 25x100. H. H. Butterworth to Frances G. Smith. (Q. C.). 200
 HENRY & Rاپelyea sts., n. w. cor., 22.1x69. x22.6x69. M. Dixon to M. P. Bates. 13,000
 HIGH st., s. s., adj., Wm. C. Smith's Lot. 25x100. A. Erlacher to H. Corr. 6,200
 JOHN st., e. s., 300 s. Union av., 100x100. — Union av., n. s., 25 e. Barbey st., 75x100. Union av., s. s., 25 e. Barbey st., 25x100. John st., w. s., 150 s. Union av., 50x100. M. S. Duryea to G. Banfield. 1,970
 LORIMER st., w. s., 475 s. Nassau av., 50x100. Sarah Van Cott to F. Santer. 1,225
 Rear portions of above Lots. Frances G. Fish to Sarah Van Cott. 1,050
 LYNCH st., n. s., 160 w. Bee av., 40x100. W. Johnston to W. H. Cooke. 1,250
 MCKIBBEN st., s. s., 146.6 w. Ewen st., 24x100. Catherine Hutter to B. Mortrier. 2,500
 MESEROLE st., 75 s., & Ewen st., 100 e. of, Rear Lot, 25x25. G. Wetzel to C. Eisner. 550

MESEROLE st., s. s., 100 e. of Ewen st., 25x125. G. Wetzel to John Schmitt..... 5,500
 OXFORD st. e. s., 403.4 n. Myrtle av., 16.8x100. J. W. Clark to Gilletta Douglass. 5,250
 PACIFIC st., 4th av., s. w., cor. 30x100. G. A. Powers to G. Hutson..... 4,500
 RUSH st. s. s. 155 e. Wythe av., 21.8x100. B. Mills to H. W. Cable..... 7,400
 SACKETT st., centre line, 85.11 e. Albany av., thence c. 187.9, thence n. 333.8x189.6x334. E. Post to J. Y. Hallenck..... 7,500
 SACKETT st., n. s., 275 w. 6th av., 25x100. J. J. Fulkerson to W. H. Jones..... 2,800
 SANDFORD st., n. s., 102 e. Graham av., 24x100. Esther Shepard to J. J. Summer and G. Ruder..... 2,600
 SKILLMAN st., s. s., 275 e. Lorimer st., 25x100. J. A. Wade to F. W. Loss..... 2,900
 SPENCER st., e. s., 410 s. Willoughby av., 20x100. B. McCann to Louisa Tuttle..... 5,450
 STATE st., s. s., 100 w. Henry st., 26x100. Marie Jaehens to Elizabeth A. Gloucester..... 11,000
 UNION st., s. s., 80 e. Henry st., 19.6x80. G. A. Boyden to C. H. Dubois (C. A. G. 1864)..... 1,000
 UNION st., s. s., 80 e. Henry st., 19.6x80. C. H. Dubois to G. A. Boyden, (W. D.)..... 1,000
 UNION st., s. s., 257 e. Henry st., 20x100. A. L. Rowe to S. McLean..... 16,000
 UNION st., n. s., 263.4 e. Hoyt st., 16.8x100. Lavinia Davis to Maria Rath..... 4,800
 3d st., e. s., 80 s. South 1st st., 20x80. C. F. Linde to Margaret Maguire..... 8,000
 3d st. s. s., 181.10 e. 5th av., 22x190. E. C. Litchfield to Isabella W. Talmage. 18,000
 3d st. s. s., 225.10 e. 5th av., 22x90. J. B. Wood to J. T. Chapman..... 9,687
 3d st. s. s., 225.10 e. 5th av., 22x90. J. T. Chapman to J. B. Wood..... 15,500
 SOUTH 6TH st., n. s., 65 e. 9th st., 20x94. Elsey Ewing to Rebecca K. Avery..... 15,000
 NORTH 7TH st., s. w. s., 125 n. w. 3d st., 25x100. J. D. Fielding to A. Heuser..... 2,750
 14TH st. w. s., 192 n. w. 3d av., 48x90. W. Thompson to J. McDonald..... 8,400
 17TH st., s. s., 367 e. 5th av., 21x100 (very vague deed). Louisa M. Weston to Caroline Fackner..... 3,250
 22d s., n. s., 305 e. 5th av., 95x100. E. H. Babcock to W. Wood..... 3,000
 26TH st. s. w. s., 275 n. w. 5th av., 50x100.2. J. McDowell to W. Thompson..... 3,000
 CARLTON av., e. s., 311.11 s. Fulton av., 79x28. H. Stone to S. W. Day..... 7,000
 EVERGREEN av., e. s., 50 s. Chestnut st., 50x100. W. Tibball to C. Hudson..... 2,800
 FLUSHING av., n. s., 877 w. Kent av., 25x100. Teressa Weis to L. Gottlieb..... 3,300
 FLUSHING av., s. s., 26 e. Ryerson st., 50.5x73.7x54.2x82.6. Sarah McComber to Elizabeth Fry..... 2,450
 GATES av., n. s., 40 w. Vanderbilt av., 20x75. Anna Stoffregen to Anna McIlrath. 9,750
 HUDSON av., e. s., 56.4 n. Fulton av., 20x100.5. C. A. Chesebrough to C. I. G. Neidhart..... 5,500
 LAFAYETTE av., s. s., 325 w. Marcy av., 50x100. Matilda Ann Graham to J. D. C. Gillespie..... 6,750
 LAFAYETTE av., n. s., 100 w. Nostrand av., 25x100. W. B. Knapp to O. D. Taylor. 2,100
 MARCY av., e. s., 50 s. Hart st., 50x100. E. Smith to D. Mollenhauer..... 13,300
 METROPOLITAN av., s. s., 525 e. Bushwick av., 25x100. G. Schumm to B. T. Biffur..... 2,300
 PERRY av., e. s., 114.11 n. e. Warren st., 57.5x20.10x53.6x21.1. Mary Smith to P. Scully..... 510
 PROSPECT av., n. s., 141 w. 3d av., 22x80. W. Griggs to D. Taylor..... 3,600

April 28th.

AINSLIE st., s. s., 100 w. Gfaham av., 25x100. Cath. A. Herdman to C. D. Burrows. 2,500
 ATLANTIC st., n. s., 122.4 w. Bond st., 22.4x80. G. Schumann to M. Stern..... 13,750

BOERUM & Livingston sts. s. e. c., 48.4x37.11x51.2x21.4. Frederick Franz to Benjamin Hook..... 22,000
 BRIDGE st., e. s., 25 s. Johnson st., 25x100. G. M. Stevens (Ref.) to R. E. Topping. 5,100
 BUTLER st., n. s., 350 w. Smith st., 25x100. H. J. Twaits to J. W. Heal..... 6,400
 CARROLL st. s. s., 187.6 w. Hicks st., 21.10x100. J. Lee to P. P. Brady..... 7,800
 CLARK st., & Monroe place, s. e. cor. 74.8x74.6x74.8x74.4. John Simpkins et al to the Brooklyn Society of the New Church..... 40,000
 CLINTON st., w. s., 50 s. Degraw st., 50x90. E. E. Childs to J. Platt et al..... 75,000
 CONSELYEA st., n. s., 150 e. Graham av., 140x25. Mary A. Capet to D. J. Peppard..... 4,200
 COURT st., w. s., 61 n. Church st., 80x19.6. John G. Donnellon to Samuel Stein..... 8,500
 COURT st., e. s., 53.5 1/2 s. 3d Place, 20x80. S. Gunder to E. Schwarzschild..... 10,500
 COURT st., e. s., 73.5 1/2 s. 3d Place, 20x80. S. Gunder to A. Fulda..... 10,500
 CUMBERLAND st., e. s., 170 s. Lafayette av., 20x100. W. H. Marvin to Anna Delgado..... 9,000
 DECATUR st., n. s., 200 w. Patchen av., 50x200. Wm. J. Sayres to David Clark..... 2,250
 DEGRAW st., s. w. s., 200 s. e. Hoyt st., 20100. W. White et al to M. Stern..... 4,000
 DEGRAW st., s. w. s., 240 s. e. Hoyt st., 20x100. W. White to M. Steiger..... 4,100
 DEGRAW st., n. s., 100 w. Rogers av., 127.9 1/2 40.—Degraw st., n. s., 240 w. Rogers av., 127.9 1/2x40. Richard Ingraham to H. G. Disbrow..... 2,050
 HAMILTON st., e. s., 275 s. Myrtle av., 37.6x95. J. A. Weeden to W. Zinsser. 7,500
 HAMILTON st., e. s., 350 s. Myrtle av., 75x75. J. A. Weeden to Sarah Haviland..... 15,000
 HART st., s. s., 100 e. Marcy av., 25x100. H. Boerum to Sam'l A. Haines..... 5,000
 HICKORY st., s. s., 225 e. Franklin av., 20x100. J. Madden to P. F. Dorton..... 1,200
 HIGH st., s. s., 25 e. Adams st., 25x100. J. McCreery to A. J. De Baum..... 6,100
 HOUSTON st., w. s., 141.8 n. Willoughby av., 16.8x100. Alice D. Mabee to P. C. Baker et al..... 6,150
 HOYT st., w. s., 70 s. Degraw st., 15x75. S. Dean to J. M. Turner..... 5,000
 INDIA st., s. s., 475 e. Union av., 25x100. O. Christie to Ann E. Suydam..... 800
 LAURENCE st., w. s., 75.9 1/2 s. Tillary st., 33x0.6 1/2x49.6x25x51.6x0.6 1/2x31x25. R. Taylor to J. A. Armfield..... 4,350
 SAME property, (deed Dec. 1868). S. J. Pardessus to R. Taylor..... 3,500
 LINDEN boulevard, s. s., 725.8 w. Clove road, 261.5x75.—Linden boulevard, s. s., 600.8 w. Clove road, 260.2x50. R. B. Warden et al to C. W. Henry..... 3,700
 LORIMER st., e. s., 40 s. Wyckoff st., 20x60. A. Wild to A. Buchow..... 4,300
 MADISON st., s. s., 150 e. Bedford av., 105x50. Julia E. Vincent to G. S. Dioisy. 8,000
 MAGNOLIA st., s. e. s., 325 s. e. Central av., 25x100. New York Co. Operative Building Lot Ass. to Fred'k Bertram..... 325
 MONROE st., n. s., 276 w. Reid av., 25x100. Anna Whitenack to A. Denike (C.)..... 3,250
 NAVY st. w. s., 43.10 n. Lafayette av., 44.4x16.8x44.6x16.10. G. Carr to T. Neander (Q. C.)..... 50
 PACIFIC st., n. s., 58.4 w. Hoyt st., 16.8x90. Joseph Pettit to C. C. Putnam..... 4,500
 QUINCY st., s. s., 125 w. Marcy av., 20x100. Romelia M. Gridley to Jane S. Copeland..... 5,250
 REMSEN st., s. s., 150 e. Smith st., 25x100. Margt. McQuaid to Jacob Staats..... 1,600
 SCHERMERHORN st., n. s., 79.3 w. Nevins st., 100.9x19.5. M. E. White to Thomas D. Ormiston..... 8,000
 SPENCER st., w. s., 161.10 s. Myrtle av., 25x100. George Atkins to D. Black..... 2,500
 UNION st., n. s., 300 w. Court st., 25x200. Jennie E. McNamee to W. H. Aikman. 28,000
 VAN BUREN st., n. s., 300 w. Patchen av., 50x100. C. B. Hart to I. S. Brundage. 2,500

WARREN st., n. s., 241.2 w. 5th av., 40x100. A. C. Brownell to J. H. Woolley..... 2,800
 WARREN st., n. s., 231.2 w. 5th av., 20x100. A. C. Brownell to E. A. Woolley..... 1,400
 WYCKOFF st. s. w. s., 180 n. w. Hoyt st., 20x100. H. Bohle to H. Pastorell..... 6,500
 WYCKOFF st., n. e. s., 75 s. e. Nevins st., 25x100. W. G. Dempsey to D. Doyle..... 1,650
 WYCKOFF st., s. s., 160 w. Hoyt st., 20x100. B. Finck to J. M. Ely..... 5,400
 NORTH 2D and Lorimer sts., s. w. cor., 18.9x55x29x65.2. H. Brundage to E. H. Dugan..... 4,800
 SOUTH 4TH st. s. s., 50 w. 12th st., 76.11x25. Robert Burton to B. Kurz..... 4,000
 6TH st., e. s., 80 n. South 6th st., 80x20. M. B. Pritchard to Jacob Graff..... 5,000
 6TH st., e. s., 100 n. South 6th st., 20x80. M. B. Pritchard to Jacob Maritz..... 5,000
 10TH st., s. e. s., Lot No. 8482, Ewen Assessment Map, 25x100. G. E. Tilt to Eliz. Brown. (Deed, Apr. 1865.)..... 3,700
 17TH st., s. w. s., 232 n. w. 7th av., 18x100. Margaretha Winter to A. N. Blinval..... 2,200
 19TH st., s. s., 200 e. 6th av., 25x100. A. R. Norris to William S. Reul..... 2,200
 44TH st. & 5th av., s. cor., 700x100.2. H. H. Durkee et al to H. Hentz..... 7,000
 54TH st. and 3d av. w. cor. The block,—55th st. and 3d av., w. cor. The block, 1/2 of each. Eliz. Bergan et al. (Ex.) to E. P. Day..... 12,500
 SAME blocks, 1/2 share of each. G. G. Bergen to E. P. Day..... 12,500
 CLASSON av., w. s., 140 s. Fulton av., 66.6x21.10x75.5x20. J. French to H. D. Wade..... 5,100
 CLASSON av., w. s., 160 s. Fulton av., 75.5x21.10x21x87x42x30.8x70.3x40. I. D. McClasky to H. D. Wade..... 7,500
 CLINTON av., e. s., 592.9 n. Myrtle av., 20x110. Wm. Johnston to Jas. Boyd..... 16,000
 FLUSHING av., s. s., 61.2 e. Delmonico pl., 105.8x92x57.6x33.3x30.1x—Josephine Picabia to J. M. Meyer (1/2 share)..... 7,428
 FLUSHING av., s. s., 61.2 e. Delmonico pl., 105.8x92x57.6x33.3x25x30.1x30. P. A. Picabia et al to J. M. Meyer (1/2 share)..... 5,571
 FLUSHING av., s. s., 76.5 e. Ryerson st., 73.7x50.1x76.7x50. J. P. Rolfe to Mary F. Danby..... 2,500
 FLUSHING & Tompkins avs., s. w. cor., 184.9x214.3x108. J. N. Longhi to Josephine Picabia..... 3,600
 LAFAYETTE av., n. s., 150 w. Throop av., 25x100. H. J. Brown to Ann Callahan. 3,800
 MEEKER av., n. s., 94 e. Graham av., 23x100. E. Shepard to Jno. Schneider..... 2,850
 PARK av., s. s., 78 e. Franklin av., 56.9x22. H. H. Warner to Mary Geery..... 4,050
 PUTNAM av., n. s., 143 e. Classon av., 21x80. Lucy C. Hubbard to I. H. Young..... 4,750
 SIGEL av., w. s., 275 s. Division av., 50x103. H. Hagner to W. Myers..... 500
 SIGEL av., e. s., 300 s. Division av., 50x100. H. Hagner to J. Burke..... 500
 UNION av. & North 1st st., n. w. cor., 25x98. 2x46.5x59.1. J. Kollmar to H. Licht. 6,600
 WASHINGTON av., w. s., 350 s. Myrtle av., 37.6x105. Annie Cross to J. W. Amerman..... 6,000
 FLATLANDS, lot 181 on map of South Greenfield. P. C. Hartough to Ai Fitch. (B. & S.)..... 500
 GRAVESEND, woodland, adj. land of Robt. Callahan. Robt. Patterson to Jno. Faulding..... 1,838
 NEW UTRECHT, lots 11, 13, 15, 16, 17, 18, 21, Denyse Tract. E. J. Simonds to P. Hunkle. (Q. C.)..... 7,000

April 29th.

BALTIC st., n. s., 119.4 w. of 5th av., 20x100. J. Salzi to D. Randall..... 5,700
 BERGEN st. s. w. s., 60 s. e. of Hoyt st., 20x100. C. Smith to W. Smith..... 8,000
 BERGEN pl., n. s., 136.4 w. of Hoyt st., 19.4x90. D. S. Voorhees to Mary B. Hill..... 14,000
 CHEEVER pl., w. s., 150 s. of Harrison st., 88.6x16.8x88.6x16.8. J. F. Reed to M. Maledy..... 7,000

CLINTON st., e. s., 147 s. w. of Harrison st
112.8x26 Mary H. Crocker to Mary B.
Becar 26,500
CLINTON st. (No. 7) e. s., 60 s. of Nelson
st., 20x90. J. M. Brown to D. Am-
brose 6,000
DEGRAW st., n. s., 100 w. of Franklin av.,
74.5x—x83x60. G. A. Powers to H. G.
Disbrow 1,500
DEGRAW st., n. s., 180 w. of Franklin av.,
85x—x95.6x80. G. A. Powers to H. G.
Disbrow 2,000
DIVISION st., n. s., 151.4 w. of 5th st., 25x
103. M. M. Cowperthwaite to Mary B.
Pritchard 9,500
DUFFIELD st., w. s., 255 n. of Willoughby
st., 25x100. Jetta Altmayer to Cath. M.
Underhill 9,500
ECKFORD st. and Nassau av., s. e. cor., 25x
100. E. P. Kean to P. Walker 1,650
ELLIOTT pl., e. s., 62.6 s. of Hanson pl.,
20.10x100. W. T. Still to H. Elliott. 9,500
ELLIOTT pl., e. s., 110 s. of Hanson pl., 20x
100. S. V. Lowell to Clarissa T. Warri-
ner 9,500
GREEN Lane and York sts., n. w. cor., 25x
100. Jane Irene Brosman to F. Char-
sel 4,250
HALSEY st., n. s., 187.6 e. of Tompkins av.,
35x100. W. R. Oxer to E. F. Gib-
bons 10,000
HAMILTON st., e. s., 756.3 n. of Myrtle av.,
18.9x100. Malina L. Baker to A. Wilkin-
son 6,000
HERKIMER st. and New York av., s. e. cor.,
100x92.9. R. S. Adams to C. Hig-
bee 14,000
HERKIMER st., n. s., 89 w. of New York
av., 100x120. C. C. Betts to A. P.
Reetze 6,600
HICKS st., No. 126, 25x100. J. B. Van Bos-
kerck to Jane M. Wilson 10,000
HOUSTON st., e. s., 404 n. Myrtle av., 20x100.
Aniello Scaramello to Regina Strauss. 6,400
JOHN st., w. s., 100 n. Broadway, 100x100.
J. Salzi to D. Randall 1,680
KENT st., s. s., 346.8 e. Franklin av., 20.10x
95. Jane A. Rowland to Marrietta
Payne 11,500
KOSCIOUSKO st., s. s., 100 w. Tompkins av.,
25x100. F. B. Paine to Caroline F.
Eno 2,500
MADISON st., e. s., 137.6 s. Bay av., 37.6x90.
Ellen Weber to Cath. Marks 2,600
MADISON st., s. s., 100 w. Bedford av., 20x
100. D. S. Arnold to Jane E. Barton. 7,500
MADISON and Monroe sts., centre of block,
297 w. Nostrand av., 22x39.1x—x41.3.
Amelia H. Bond to H. L. Lent 225
MESEROLE st., n. s., 100 n. Morrell st. C.
Straub to W. Wetzel 8,500
MIDDLE st., n. s., 58.6 e. Webster pl., 19.6x
80. T. Klein to Le G. Douglas 3,700
MONROE st., s. s., 225 w. Nostrand av.,
51.6x—x37.11x44x10x44x39.1x—x57.6x60.
H. H. Lent to Le G. Douglas Nom.
NELSON st., s. s., 190.6 w. Court st., 21.11x
100. J. M. Brown to J. Johnston (omis-
sion in this deed) 7,500
O'FORD st., e. s., 480.6 s. Park av., 19.5x100.
Mary L. Alexander to J. W. Clark 6,900
POWERS st., s. s., 107.7 e. Olive st., 75x25.5
x70.5x25. A. Grasson to G. Brüeggemann
(omission in this deed) 750
PULASKI st., s. s., 300 e. Stuyvesant
av., 25x100. W. H. Scott to W. M. Ridg-
wood 3,650
QUINCY st., s. s., 200 e. Stuyvesant av., 50x
100. D. Winslow to S. Bedell 1,650
SANDS st., n. s., 200 e. Jay st., 25x100.
Martha E. Clark to J. N. Greenewald. 7,000
SANDFORD st., n. s., 102 e. Graham av.,
24x100. R. R. Willetts to Doris Hagen-
bacher 1,000
SANDFORD st., s. s., 156.10 w. Smith st.,
20.6x100. N. Mendermann to F. Schnei-
der 2,400
SKILLMAN st., s. s., 175 e. Ewen st., 25x
100. A. Behrens to L. Kellogg 2,100
STUBEN st., w. s., 175 n. Myrtle av., 25x
100. B. Brady to P. Britton 1,000

STOCKTON st., n. s., 300 w. Yates av., 25x
100. M. Evans to T. C. Faulkner 44,000
VARET st., n. s., 200 e. Morrell st., 25x100.
H. Pommerenke to P. Carl 1,725
WARREN st., s. w. s., 266.8 n. w. Smith st.,
16.8x100. Martha J. Agar to C. Per-
ret 8,000
WYCKOFF st., s. s., 150 e. Graham av., 25x
76.4x26x84.6. P. Buderns to P. Moses. 4,000
2d st., w. s., 59 n. Division av., 19.6x66.—
2d st., w. s., 98 n. Division av., 19.6x66.
J. Hodge to Jane M. Colwell 15,000
NORTH 6TH & 6th sts., s. w. c., 25x74. T.
Murphy to J. Mundorff 3,400
12TH st., s. s., 136.7 e. 3d av., 18.4x100. S.
Denton to Eliz. Fell 4,200
14TH st., s. s., 372.10 e. 4th av., 100x100.
W. E. Dodge to B. Banks et al 4,800
17TH st., w. s., 35.2 s. 5th av., 15x70. J. W.
Williams to W. Weiher 4,750
ATLANTIC av., n. s., 212 w. Grand av., 75x
100. Sallie Ann Airey to Atlantic Nat.
Bank 13,000
BAY av., s. s., 27.6 e. Madison st., 25x100.
M. Brown to P. Coyle 300
CLERMONT av., e. s., 269.8 s. Willoughby
av., 22x200. J. H. Townsend to G. Sny-
der 19,500
CLINTON av., w. s., 512.7 n. Myrtle av., 40x
100. E. Whelan to Mary A. Blackwell. 4,000
DEKALB av., s. s., 20 w. Vanderbilt av., 20
x89x20.5x84.11. M. Murray to Catharine
A. Trenor 14,000
FRANKLIN av., w. s., 120 s. DeKalb av., 20
x100. O. F. Bleakney to E. Van Voorhis
& Amelia E. Burns. (C.) 8,400
FRANKLIN av., w. s., 200 s. Tillary st.,
108.4x100. Eliz. B. Underhill to Ellen
Comerford 8,300
GATES av., n. s., 302 e. Nostrand av., 20x
100. Phebe Ann Swan to A. G. Ste-
vens 6,500
HUDSON av., e. s., 125 s. Concord st., 20x
100. J. J. Vanderveer to E. McCarthy. 1,000
JOINSON av., & Van Voorhis st., northerly
cor., 100x100. J. Mitchell to E. Brien nom.
KENT av., e. s., 22.2 s. Clymer st., 20.7x62.
4x20.7x63.5. Ruth T. Hicks to C. Schott. 4,700
KENT av., e. s., 125 n. Myrtle av., 25x200.
O. Willetts to J. Edgeworth 5,300
MYRTLE av., & Jamaica Road n. s., 44.11.
W. Suydam st., 74x25x59x29. A. Faulkin
to Mary Reilly 700
REID av., and Jefferson st., n. w. cor., 100x
100. Jane Bassett to T. B. Young 2,500
STEVART av., s. e. s., 200.9 s. w. Cowen-
hoven's Lane, 198.4x50. P. Cunningham to
F. McElroy 650
TOMPkins av., w. s., 56.8 n. Park av., 18.4
x85. J. Phillips to Amanda Ludlam. 4,500
WASHINGTON & Lafayette aves., n. w. cor.,
35.8x99.100. D. Hirsch to Mary J. Schro-
der 18,000
4TH av., & 14th st., s. w. cor. 42.8x57.10x62.
4x20x104.6x77.10. Amelia Van Sinden to
W. Bowne 7,500
NEWTON & Bushwick Road, & Wyckoff av.,
s. e. cor., 400x607x593.6x662.3—Brooklyn
& Newton Road, n. w. s., 478.1 s. w. Cy-
press Hill Road, ¹/₁₀₀ acre. G. Proestler to
Mary Darling, (Deed 1868) 12,000
ROAD on south side New Lots & Kenter's
Hook road s. w. cor., 49 acres. J. G.
Williamson to E. H. Babcock (½ share, deed
1868) 35,933
ROAD on south side New Lots & Kenter's
Hook Road s. w. cor., 49 acres. G. M.
Williamson (Guardian) to E. H. Babcock.
(½ share, deed, 1868) 17,967

April 30th.

ADAMS st., w. s., 150 n. Johnson st., 114.6
x25. H. A. Miller to John Grube 8,500
ADELPHI st., w. s., 77 n. Greene av., 67x16x
33x8x33x5x67x19. Teresa B. Hadden to
E. A. Cruikshank 11,200
AMITY st., s. s., 115 e. Clinton st., 25x100.
C. L. Burnet (Referee) to J. M. Pir-
nie 12,500
AINSLIE st., s. s., 175 w. Ewen st., 18.8x
100. Phebe A. Wood to S. W. Sher-
wood 400

ATLANTIC st., s. s., 350 w. Hoyt st., 25x90.
G. Kinkel to W. D. Snow 15,500
BAINBRIDGE st., s. s., 330 w. Lewis av., 40x
100. R. S. Bussing to J. Broad 4,000
BERGEN st., n. e. s., 277.10x n. w., 4th av.,
20x100. G. Wallis to J. T. Rhue 2,800
BROADWAY & Vermont av., s. w. cor., 50x
100. C. A. Beckert to I. Dyballa 1,700
BUTLER st., n. s., 233 e. Franklin av., 23x
131. E. Boddy to J. J. Chapin 1,000
BUTLER st., n. s., 261 e. Franklin av., 23x
131. E. Boddy to H. Rodmer 1,000
BUTLER st., n. s., 284 e. Franklin av., 23x
131. E. Boddy to F. H. Halliday 1,000
BUTLER st., n. s., 307 e. Franklin av., 46x
131. E. Boddy to F. A. Jones 2,000
BUTLER st., n. s., 353 e. Franklin av., 69x
131. E. Boddy to F. A. Reickardt 3,000
BUTLER st., n. s., 422 e. Franklin av., 23x
131. E. Boddy to T. S. Armour 1,000
BUTLER st., n. s., 445 e. Franklin av., 23x
131. E. Boddy to J. McNicholl 1,000
BUTLER st., n. s., 468 e. Franklin av., 131x
28x131x22. E. Boddy to E. D. Jennings. 1,000
CANTON st., e. s., 333.4 n. Auburn pl., 19.1
x0.7x80.10x22x70.3x0.9x29.4x22.10. J.
Myers to Jane Rippengale 900
CANTON st., e. s., 318.6 s. Flushing av., 18
x80. Mary B. Simmons to E. Byrnes. 5,040
CARROLL st., s. s., 279.5 e. Court st., 100x
25. M. E. Swift to Maria Spader 17,500
CARROLL st., n. s., 62.6 e. Hicks st., 20x
100. Caroline R. Dunn to E. Malloy,
(C. A. G.) 6,000
CLINTON and Remsen sts., n. e. cor., 25x
100. C. B. Camp to J. T. Conkling. 28,000
CLYMER st., s. s., 179.11 w. Wythe av.,
19.2x80. S. Willets to C. Schott 4,000
(To be continued.)

PROJECTED BUILDINGS.

THE following plans embrace all those buildings that have been submitted to the approval of the Superintendent since our last:

10TH st.—N. e. cor. av. D; one 6 story brick and iron front tobacco factory, 80x71.3; David McAlpin, owner; P. Fosterin, architect and builder.
20TH st.—S. w. cor. 10th av.; one 4 story brick store and dwelling, 23x52; Andrew Ewald, owner; John M. Forster, architect; Andrew Ewald, builder.
24TH st.—E. s., 100 w. 1st av.; one 5 story and basement brick store and dwelling, 25x60; George Herdtfeldter, owner and builder.
24TH st.—N. w. cor. 12th av.; one 1 story brick office 25x25; "The Delaware & Lackawana Coal Co." owners; Hayden & Co., builders.
WEST 25TH st.—Nos. 420 & 422; one 2 story brick and blue stone front carpenter shop; John Gehagan, owner and builder; D. & J. Jardine, architects.
EAST 29TH st.—200 e. 1st av.; two 2 story brick offices, 18.6x—; Masterton, Smith & Sinclair, owners; Alex. Milne, architect; R. C. McLane & Son, builders.
WEST 34TH st.—Between Broadway and 7th av., No. 112; one 4 story and basement and sub-cellar brick and Nova Scotia stone front, first-class dwelling, 18x—; Dr. G. W. Brooks, owner; John G. Prague, architect.
36TH st.—N. w. cor. 9th av.; one 4 story brick Dispensary; Remick & Sands, architects; "North Western Dispensary Association," owners; Norman & Armstrong, and Marshall & Riker, builders. This building will be a very superior structure, and by its elegant and attractive appearance, will not fail to be admired.
43D st.—S. s., 200 w. 8th av.; one 4 story and basement second-class dwelling, 20x60; Jacob Kirschhoff, owner; A. Pfeum, architect; Birkirt & Clifton, builders.
45TH st.—S. e. cor. 1st av., 58x58—slaughter house; stable, 30x30, and market 27x27—of Collaburgh brick; Jacob Fleishhauer, owner; D. & J. Jardine, architects; J. M. & E. A. Thorpe, builders.
48TH st.—100 e. from Madison av.; three 4 story and basement brick and brown stone front, first-class dwellings, 16.8x—; W. & E. Fanning, owners; F. Barus, architect; Samuel Dey, builder.
48TH st.—515 w. 5th av., n. s.; one 4 story brick dwelling, 25x25; James Webb, owner and builder.
EAST 48TH st.—N. s., 175 e. 5th av.; one 4 story brick and brown stone front, first-class dwelling, 25x—; C. F. Simpson, owner; S. D. Hatch, architect; Robert L. Donough, builder.

48TH ST.—N. s., 153 w. 1st av., rear; one 2 story wooden wagon-making shop and dwelling, 25x—; C. Ulan Spenn, builder and owner.

53D ST.—S. w. cor. 6th av.; two 4 story brick stores and dwellings; C. Blum, owner; R. C. McLane & Son, builders.

53D ST.—N. w. cor. Madison av.; five 4 story brick, first-class dwellings, brown stone fronts, 20 x60; John Fetzretch, owner and builder.

54TH ST.—N. s., between Madison and 5th av.; three 4 story brick dwellings, 20.10x—; James Fetzretch, owner and builder.

54TH ST.—S. s., 210 from 6th av.; one 1 story brick dwelling, 25x—; Nicholas Miller, owner; Rogers & Brown, architects; Luke Curnen, builder.

57TH ST.—N. s., 62 e. 5th av.; five 4 story and attic, brick & marble front, mansard roof, first-class dwelling, 19.7x—; Mary M. Johns, owner; Robert Mook, architect; B. S. Dafager, builder.

61ST ST.—S. s., 80 e. Lexington av.; one 3 story brick dwelling, 23x—; James Fetzretch, owner.

61ST ST.—S. e. cor. Lexington av.; five 3 story brick dwellings 20x—; James Fetzretch, owner and builder.

71ST ST.—N. s., 125 w. 3d av.; three 3 story & basement, brick & brown stone front, first-class dwellings; 16.8x—; T. J. & J. Fitch, owners; J. E. Ware, architect; J. C. Donnelly, builder.

75TH ST.—SS from 1st av.; 3 four story stores and dwellings, 23x25; W. E. R. Johnston, owner and builder.

79TH ST.—S. s., 100 e. 4th av.; 20x20 front, 25x 25 rear; one 1 story brick, marble shop; Philip Scheu, owner and architect; Fitzgerald, builder.

107TH ST.—40 e. 1st av.; one 2 story frame store & dwelling 20x40; G. Flosha, owner.

121ST ST.—N. s. 129 1st av.; one 3 story frame store and dwelling, 25x25, Miss Hadfield, owner; Lawrence Daly, builder.

128TH ST.—S. s., 80 w. 4th av.; three 4 story brick dwellings 20x—; "Harlem Universalist Society," owners; John F. Miltem, architect, Thos. Wilson, builder.

BROADWAY—No. 477; one 5 story and basement with subcellar store, brick and iron front; Wm. C. Rhineland, owner; Havillah M. Smith & Son, architects and builders.

BLEECKER ST., & Bowrey.—N. s.; five 4 story brick stores and dwellings, 16.8x16.8 20.0x20.0; Willett & Stephens, owners; D. & J. Jardine, architects; John Murtha, builder.

BROADWAY, Nos. 451 and 453.—One 5 story brick first-class store, iron fronts, 50x50.1 1/2 and 200 ft. deep; trustees of P. & L. Lorillard, owners; J. B. Snook, architect; Wm. Lambert, builder.

DIVISION ST., Nos. 76, 78, and 80.—Three 6 story brick dwellings, 29.1x—; Henry Weiler, owner; J. Boeckel, architect.

ESSEX ST.—No. 104; one 3 story brick and metal store and dwelling; 21x29; F. Graeber, owner, Theodore F. Bier, architect.

EAST 41ST ST.—No. 57; one three story brick coach house and stable; 25x25; Julius Wadsworth, owner, John B. Snook, architect, Andrews & Chapin, builders.

MOTT'S LANE.—N. s., 150 w. 11th av.; one 2 story wooden dwelling, 25x25; James McCay, owner.

MERCER ST.—25 s. Amity st.; a large hotel, 149.10 1/2 x 149.10 1/2; E. S. Higgins, owner; Henry Englebert, architect; William Paul, builder.

RIVINGTON ST.—No. 42; one 4 story brick Cabinet-maker shop, 25x25; John Kemmer, owner; Joseph Schaeffer, builder.

RECTOR ST.—S. w. cor. Trinity Place; one 5 story brick store and dwelling, 24.2x23.6; William Nordsick, owner; Louis Burger, architect.

6TH AV.—No. 721; rear, one 2 story corrugated iron warehouse for furniture storage; 21x16; J. H. Trenor, owner; D. & J. Jardine, architect.

2D AV.—W. s., 50 ft., s. 22d st.; one 2 story basement with gallery, R. C. Church & Chapel, styled "The Church of the Epiphany," granite, brick, and brown stone trimmings; 65.9x65.9; 145 ft. deep x 74 ft. ft. high. The Rev. Richard Lalor Burstell, D.D., owner; Napoleon Le Brun, architect; the cost of this building will be \$90,000. We saw the design and it is admirably adapted to the purpose.

UNION SQUARE.—S. w. cor. 15th st.; one five-story iron store and offices; 77x77; Tiffany & Co., owners; John Kellum, architect; Stewart & Smith, builders.

WARREN ST. PIER.—Entrance and archway; 100x25; wood steamboat-landing; Eric R. R. Co., owners; Thos. Gardiner, Jr., builder.

REAL ESTATE MARKET.

THE market at auction sale exhibits but little animation, still prices are remarkably steady. By general consent the heavier class of operators seem to have let the market drop, so far as selling is concerned, and their entire attention is given up to securing for themselves some good bargains

during the prevailing dullness, confident that the time will come, and shortly, too, when everything in the market will be wanted at prices as yet unthought of. If the completion and working of the Pacific Railroad imparts but half the benefits proportionately to New York city which the Erie canal did, we may look forward to the growth of our city within the next ten years, to proportions absolutely marvellous. We must remember that our wealth, growth, and success must be reflected by the price of real estate. Considerable attention is being directed to suburban property, which is all very well; still we would advise those who have good city and Brooklyn property that if they will stand by New York she will bring them out all right sure.

MARKET REVIEW.

WE have again to record a very quiet state of trade in all the leading articles of building material, and in some cases absolute prostration. Consumers are calling for nothing except just such small amounts as will be required to carry them along from day to day, and as a rule refuse to enter into any contracts for the future, while supplies in the meantime are accumulating and causing considerable uneasiness to manufacturers and receivers. Strong efforts have been, and are still being made to bolster up prices, but an evident undertone of weakness shows itself and a reduction in values is slowly but surely taking place. Whether the falling off will reach a point low enough to draw out buyers remains to be seen, but it is certain that builders and contractors assert that they find the position of real estate too precarious to warrant many improvements at the current rates of material and are quiet y awaiting such modifications as will enable them to again resume work to advantage. Labor appears to give less uneasiness than heretofore, as the workmen undoubtedly appreciate the position as well as employers, and know full well that strikes would only hurt those engaged therein.

BRICKS.—For common hard brick the market continues in the same dull and unsatisfactory condition heretofore noticed, and prices are, to a certain extent, problematical. What little demand there is centres almost entirely upon the really choice qualities, giving this class of stock a comparatively firm tone, though even here dealers are irregular in their views, and sales range at \$15.50 @ \$16.50 per M., according to circumstances. Purchases at the above rates however, are mainly in very small lots, and only where absolute necessity compels the use of first-class brick, consumers feeling that in exacting such extravagant figures sellers have only a temporary advantage. On the lower grades matters became considerably mixed, and business is at an almost complete standstill. Now and then a cargo is wanted for Newark, or some other nearby city, or even on local account, but the aggregate demand is too small to make any impression on the stock, and sellers are much in excess of buyers. Asking prices range all the way from \$15.00 down to \$13.00 per M., showing how wide is the range of quality, but sellers do not, as a rule, insist upon extreme figures when a good opportunity to work off stock presents itself. In fact, there is a very evident desire to realize, with a fair amount of freedom at ruling prices, and dealers and manufacturers are making strenuous efforts to prevent an early break-down, in order to allow the disposal of some of the present accumulation, for it is hinted that not only are brick piled up pretty liberally here, but a good many cargoes could be brought down the river if they were wanted. The strike among the workmen has continued, and though some show of getting other laborers was made, it is rumored that manufacturers do not show the energy in effecting a settlement that might be displayed, were not every point that will tend to bolster up values of the greatest importance just at present. Pale brick remain very dull, and prices unsettled, but may be quoted within the former range, say about \$10.00 @ \$12.00 per M., nominally, only under the ruling position of affairs. Croton fronts are moderately active on the consumptive demand, with not a great many cargoes wanted by dealers. Philadelphia quiet, and without change to quote in the absence of stock. For foreign tiles there is a fair demand, and prices rule pretty steady about 85c. per square foot for flooring, and 45c. do. for marble house.

CEMENT.—Most of the leading manufacturers of Rosendale report a continued good trade, and their production disappearing as rapidly as ready for market. This of course sustains the opening rate without any great difficulty, and the quotation is still \$2.00 per bbl. delivered. The amount coming into this market is apparently daily growing smaller, as dealers have in most cases enough stock on hand to meet the very moderate distributive demand; but Southern orders continue fair, and a very liberal call still prevails from the Eastward, not from one or two particular points but all along the coast. Foreign cement has been in brisk demand during the spring, and still continues in very good request at pretty fair rates, and not a large supply on hand. The call has been largely from the West, where the medium grades were in some cases used to manufacture artificial stone, and the fine white qualities for fancy ornamental and imitation stucco work, &c. We quote the Roman at \$9.50 @ \$10.00 per bbl.; Portland \$10.00 @ \$10.50 do.; Keene's \$11.00 do. for common, and \$16.00 do. for choice do.

FOREIGN WOODS.—The improved retail trade noted in our last, still continues to some extent in certain quarters, but did not prove to be very general, and as a whole, the consumptive inquiry is not very encouraging. Still holders appear to have some confidence, and it is

extremely difficult to induce any one to name easier terms. The wholesale markets are becoming more liberally supplied with stock, and show some irregularity on prices, though the fluctuations as yet have been too moderate to warrant any alteration in figures. The general demand is fair for small odd parcels, mostly on home account, though an occasional export order is to be heard of, generally calling for very fine goods, which, if not found, shippers withdraw for fresh assortments. The supplies coming forward have been pretty evenly divided, though containing rather the smallest proportion of desirable cedar, for which there has of late been more inquiry from the cigar box-makers, but in nearly all cases at figures somewhat below current valuations. The exports are 528 pieces lignumvita valued at \$850; and 1250 logs cedar valued at \$9,000, all to Rotterdam. Receipts from Bahia of 685 logs rosewood; from Port-au-Platt, of 827 sticks lignumvita, and 74 crotches mahogany; and from Cedar Keys, of 900 logs cedar.

GLASS.—Foreign window glass of all kinds is still almost entirely devoid of animation, the stock in the meantime accumulating quite rapidly, and the whole market showing a decided unsatisfactory condition of affairs. Warned by the steady call during last spring and summer, importers have supplied themselves with the smaller sizes more liberally, and the assortment is now such that almost any size can be had upon call. Western buyers still hold off; the South wants very little, and scarcely anything is taken on local account. Prices are uncertain but unquestionably weak, and though the discounts are still given at 40 @ 50 per cent. off on French and 35 @ 40 per cent. off on English, many buyers are enabled to do 5 @ 10 per cent. better. American window is proportionately dull, quoted at 50 per cent. off, but 55 per cent. is more frequently allowed and sometimes even 60 per cent. off.

HAIR.—The weak tone noted in our last report still continues, and we again make a general reduction in prices, the market closing in an unsettled and nominal condition. The previous fair shipping demand has partially subsided, local dealers call for absolutely nothing, and continued arrivals gradually increase the already liberal supply. One of the main causes of depression of late, however, has been large arrivals of English cattle hair, which has been quickly put upon the market and sold at such low figures that, notwithstanding its comparative inferiority, other styles had to follow. We quote nominally at \$0 for cattle; \$5 for mixed; and 40c. per bushel for goat.

LATH.—The arrivals have continued quite moderate up to the close of this report, and the market consequently has shown very little animation. Notwithstanding the small aggregate of supply, however, it has been found more than sufficient for the demand, and prices are not well supported. The general asking rate is \$3.00 per M., and with the hope of forcing buyers up to this figure, receivers have detained vessels two or three days longer than usual, holding their cargoes out of market; but without success, the prices finally accepted running from \$2.85 down to \$2.75, according to quantity, delivery, &c., no idea of piling out stock being entertained in the present position of affairs. The fact is, most of our city dealers hold very fair supplies, and owing to the greatly reduced consumptive demand are not willing to burden themselves with more stock than they can probably find an early resale for, particularly as many now are operating at a loss on purchases made early in the season. The amount of lath coming down the coast is not large, and some receivers report only a few odds and ends due until the new production is ready for market. Sales for the week of some 565,000 at \$2.75 @ \$2.87 1/2 per M., and these may still be called the nominal figures at the close, with job lots from yard in proportion.

LIME.—There has not been a very heavy supply, nor a very heavy demand since our last, and the receipts and sales about balancing each other, the market has remained comparatively steady. There is a few out of town orders dropping in occasionally, and easily filled, and the balance of the supply goes mostly into the hands of city dealers, who take the stock more for the sake of preventing an undue accumulation, than for any use they have for it; as the distributive demand is unusually light and uncertain. Common has ruled steady at \$1.25 per bbl., a pretty low figure, all things considered, and lump has shown some little irregularity, though at the late reduction the majority of dealers feel firm, and we now quote at \$1.75 per bbl. At this season lump generally begins to find pretty free buyers, but they are not at hand this year, and the stock footing up comparatively liberal, the decline was submitted to. The kilns are still burning slowly, and the production is small, but the manufacturers are prepared to turn out larger amounts of stock whenever they think the condition of the market will warrant it. The amount en route is said to be small. During the week ending with this report, seven cargoes have arrived. The Northern lines continue to sell slowly with no change in price or the general features from last week, unless it be a modification on lump in sympathy with Rockland.

LUMBER.—Here and there throughout the city the retail trade from yard is reported as good, and in a few instances dealers are quite busy, giving a pretty healthy tone to the market for the time being. Still there is a want of snap and vim to the manner in which buyers are operating, and a disposition to confine purchases to just such lots as will answer immediate and positive wants, and this induces the belief among many that the anticipations of an active spring and an early summer trade cannot be fully realized. Building operations will be carried on to a certain extent undoubtedly, but it is simply useless to longer question the fact that the preparations for the improvement of real estate in this city are thus far very decidedly below last year, and contractors generally do not predict more than a moderate degree of activity at any time during the season. With this in view, therefore, and the probable effect upon the manufacturing interest of the prevailing general commercial depression and stagnation, our more cautious dealers are not allowing themselves to be led astray, by the success of the past two or three years, to the extent of over-estimating the present season's trade, but are so arranging matters, that while they can meet

dull, even the ordinary job lots being rather neglected, and prices remain about as before, though merely nominal. We quote at \$55.00@57.50 per ton for common American and English bar; \$90.00@92.00 for refined do; \$140.00 do. for Swedes, ordinary sizes; \$117.50@122.50 do. for ovals and half round; \$120.00@150.00 for scroll, and \$97.50@155.00 for rods, 5-8@3-16 inch, all less 5 per cent. Common sheet iron is without new features of importance, the general demand running light and only for retail parcels, with about former prices realized. We quote at 5 1/2 @ 6 1/2 c. for singles, d-doubles, and trebles. Galvanized sheet in moderate request at 25 per cent. off list rates. Russia sheet is steady and in fair request of the fine and choice grades, but otherwise the market has an unsettled tone, and buyers appear to have the advantage. We quote at 11 1/2 @ 13c. gold, assorted sizes. Pig lead shows no improvement from the dull condition last noted, and values begin to have an unsettled tone. Lots from store are held at about former figures, but parcels from wharf can frequently be bought at a decline. We quote nominally at 6 1/2 @ 6 3/4 c. for common to choice. Bar lead 10 1/2 c.; sheet and pipe 12c, less 6 per cent. to the trade. Pig tin has been less active, dealers becoming supplied, and the foreign markets showing too much irregularity to warrant speculation, and the sales now making are only in a jobbing way. We quote in coin at 31 1/2 c. @ 31 3/4 c. for English; 33c. @ 33 1/4 c. for Straits; and 36c. for Banca. Tin plates, in very good request and steady on all sizes. Stocks ample. Zinc is plenty and dull at not more than about 12c. @ 12 1/2 c. for job lots from store.

NAILS.—Cut nails have not sold with much freedom either on domestic or foreign account, and the dealers complain of a little dullness, but in most cases full former rates are insisted upon, and the market may be called quite steady. Manufacturers are producing to a fair extent and stocks accumulate, but cannot be sold materially lower in view of the continued high cost of the crude supplies. We quote at 4 1/2 c. @ 5c. in a wholesale way and the usual increase on job parcels. Clinch firm, but not selling with much freedom. We quote at 6 1/2 c. @ 6 3/4 c. Finishing nails are quoted at about 5 1/2 c. @ 5 3/4 c. for 6d., 8d., 10d., and 12d.; 5 1/2 c. @ 5 3/4 c. for 5d., and 5 1/2 c. @ 6c. for 4d. Other kinds steady at 15c. for zinc; 27c. for yellow metal; 40c. @ 42c. for copper. The exports are 182 packages, valued at \$1,646, against 163 packages valued at \$1,176 same time last week. Shipments to San Francisco 50 packages.

PAINTS AND OILS.—The wholesale market has quieted down somewhat since our last, though in odd parcels there is still a considerable amount of stock changing hands, and in most cases full former prices are realized. Exporters have taken more than usual, and both city and country jobbers still find it necessary to add to their supplies, though assortments in most cases are fair in retailers' hands. The local consumptive demand just now is quite active, and a general distribution of goods is taking place. The stocks in first hand, though not exactly large, are in excess of last season and seem likely to prove sufficient for all calls. Glues are dull and values nominally unchanged. For linseed oil in large parcels there has not been much inquiry, but in a small way to the regular trade we have to record an active business and steadily improving rates, the market at the present writing showing much strength, and crushers not over anxious to operate. Very few outside lots are offering. We quote from crushers' hands at \$1.01 @ \$1.04 in casks, and \$1.03 @ \$1.06 in bbls. with retail lots in proportion. We note exports of 218 packages paint valued at \$2009; 154 gallons linseed oil, value \$239, and 300 bbls. oxide zinc valued \$911.

PITCH.—The rather dull tone current at the date of our last report has continued throughout the greater portion of the present week, and the market is devoid of exciting or interesting features. Nearly all classes of buyers appear to have withdrawn, except in a jobbing way, and the supplies rather increase. Prices remain about as before, with such advantages allowed desirable customers as will be likely to insure sales.

We quote at \$3.00 @ 3.12 1/2 for city; \$2.75 @ \$3.25 for southern; and small lots very choice in a jobbing way from store \$3.37 1/2 @ \$3.50 per bbl. The receipts for the week are 23 bbls. Exports for the week none. Since January 1st, 1,666 bbls.; and for the same period last year 1,316.

PLASTER PARIS.—No additional contracts have been made for lump, and the principal business now is the receipt and distribution of those cargoes already engaged. Manufacturers obtain a fair share, as much at least as they require for the present, and the balance is being taken largely for land plaster. Prices \$1.50 @ \$1.75 per ton. Receipts of lump for the week 500 tons. Calculated in very good demand, considering the general dull state of trade, and for first-class city brands pretty steady at \$2.50 in a small way and more liberal terms for larger purchases according to circumstances. Quite a number of poorer lots of country made (mostly from up river) have lately been upon the market and sold low, bringing in most cases about \$2.25 per bbl.

SPIRITS TURPENTINE.—The demand has been fair on home account, with a few parcels taken for export, but aside from one or two temporary reactions, prices have steadily worked off to a lower range, and at the close of this report are still quite unsettled. The new crop is now commencing to come forward with considerable freedom; the accumulated stock here is quite large, embracing some 3,900 bbls., and with the ordinary outlets, taking less than the average, holders are a little anxious to realize. We quote at 46c. @ 47c. for merchantable and shipping order; 49c. for New York bbls.; and 47 1/2 c. @ 48 1/2 c. for small parcels, with retail lots from store in proportion. Receipts for week 1,597 bbls. Exports for week 100 bbls.; since January 1st, 1,955 bbls., and for same period last year 3,640 bbls.

STONE.—Most of the blue stone dealers report a good steady demand, and a market for about all the stock they get out of quarry, but trade feels the effects of the dullness in other materials and there is less anxiety on the part of buyers than during the early portion of the season. This is particularly the case with the local trade,

the coastwise shipping demand keeping pretty well up to the ordinary average. Free stone, brown stone, &c., are also dull, and for the present, receipts are small from all points.

TAR.—The home demand has been fair, but in the main for small job parcels for country shipment. Immediately following our last, exporters appeared rather inclined to withdraw, but a sudden heavy decline in foreign freight charges induced them to continue operations, and the purchases on this account have again been liberal. Prices however, aside from a natural strengthening upon the most desirable grades show no alteration, and previous figures are continued. This is in a great measure to be attributed to very free supplies, for notwithstanding the unusually heavy exports of late, the stock in yard still amounts to some 13,000 bbls., nearly four times the amount on hand last year at the corresponding period, and about 8,000 bbls. in excess of 1867. We quote at \$2.50 @ \$2.75 per bbl. for North County as it runs; \$3.25 @ \$3.50 for Wilmington do.; \$3.50 @ \$3.75 for rope; and occasionally \$4.00 for something very choice in a small way. Receipts for week 5,242 bbls. Exports for week 2,122 bbls.; since January 1st, 17,633 bbls.; and for same period last year 3,046 bbls.

MARKET QUOTATIONS.

Table with columns for BRICK, CARGO RATES, COMMON HARB., PALE, LONG ISLAND, JERSEY, NORTH RIVER, FROGGS, CROTON, PHILADELPHIA.

Table with columns for FIRE BRICK, NO. 1 ARCH WEDGE, KEY, & C., DE-LIVERED, NO. 2 SPLIT AND SOAP, CEMENT, ROSENDALE.

Table with columns for DOORS, SASH, AND BLINDS, DOORS, SASH, AND BLINDS, DOORS, SASH, AND BLINDS.

Table with columns for SASH, FOR TWELVE-LIGHT WINDOWS, SASH, FOR TWELVE-LIGHT WINDOWS.

Table with columns for DRAIN AND SEWER PIPE, DRAIN AND SEWER PIPE.

Table with columns for BRIDS AND BRANCHES, BRIDS AND BRANCHES.

Table with columns for STENCH TRAPS, STENCH TRAPS.

Table with columns for FOREIGN WOODS, FOREIGN WOODS.

Table with columns for MAHOGANY, MAHOGANY.

Table with columns for Mexican, Minatitlan, do. Frontera, Honduras (American Wood), ROSEWOOD, Rio Janeiro, Bahia, SATIN WOOD, Log, Foot, Granadilla, Lignum vitae.

Table with columns for GLASS, DUTY: Cylinder or Window Polished Plate, not over 10 by 15 inches, 2 1/2 cents per sq. foot; larger, and not over 16 by 24 inches, 4 cents per sq. foot; larger, and not over 24 by 30 inches, 3 cents per sq. foot; above that, and not exceeding 24 by 60 inches, 20 cents per sq. foot; all above that, 40 cents per sq. foot; on unpolished Cylinder, Crown and Common Window, not exceeding 10 by 15 inches square, 1 1/2; over that, and not over 16 by 24, 2; over that, and not over 26 by 30, 2 1/2; all over that, 3 cents per lb.

Table with columns for FRENCH AND ENGLISH—Per box of fifty feet, Single, Double (French), 6 x 8 to 8 x 10, 8 x 11 to 10 x 15, 11 x 14 to 12 x 18, 13 x 18 to 16 x 24, 18 x 22 to 18 x 30, 20 x 30 to 24 x 30, 24 x 32 to 24 x 36, 25 x 36 to 26 x 40, 28 x 40 to 30 x 48, 30 x 50 to 32 x 56, 32 x 58 to 34 x 60, Double thick English sheet is double the price of single. The discount on French glass is 40 @ 50 per cent, on English 35 to 40 per cent. The latter guaranteed free from stain.

Table with columns for GREEN-HOUSE, SKYLIGHT, AND FLOOR GLASS, per square foot, net cash, Fluted Plate, Rough Plate, 3/4 Rough, 1/2 Rough.

Table with columns for GLUE, A, extra, B, D, I, IV, 1 1/2, 1 3/4, 1 1/2, 1 1/4.

Table with columns for HAIR—Duty, free, Cattle, bushel, Mixed, Goat.

Table with columns for LUMBER—Duty, 20 per cent. ad val, Pine, Clear, 1,000 ft., Pine, Fourth Quality, 1,800 ft., Pine, Select Box, 1,000 ft., Pine, Good Box, 1,000 ft., Pine, Common Box, 1,000 ft., Pine, Common Box, 1/2, 1,000 ft., Pine, Tally Plank, 1 1/2, 10 inch, dressed, Pine, Tally Plank, 1 1/2, 2d quality, Pine, Tally Plank, 1 1/2, culls, Pine, Tally Boards, dressed, good, each, Pine, Tally Boards, culls, each, Pine, Strip Boards, dressed, Pine, Strip Plank, dressed, Spruce Boards, dressed, each, Spruce Plank, 1 1/2 inch, dressed, each, Spruce Plank, 2 inch, each, Spruce Wall Strips, Spruce Joist, 3x8 to 3x12, Spruce Joist, 4x8 to 4x12, Spruce Scantling, Hemlock Boards, each, Hemlock Joist, 3x4, each, Hemlock Joist, 4x6, each, Ash, good, 1,000 ft., each, Oak, 1,000 ft., Maple, 1,000 ft., Chestnut boards, 1 inch, Chestnut plank, Black Walnut, good, 1,000 ft., Black Walnut, selected and season-ec, 1,000 ft., Black Walnut, 1/2, 1,000 ft., Cherry, good, 1,000 ft., White Wood, Chair Plank, White Wood, inch, White Wood, 1/2 inch, Shingles, extra shaved pine, 16 inch, per 1000, Shingles, extra shaved pine, 16 inch, per 1000, Shingles, extra saved pine, 18 inch, per 1000, Shingles, clear saved pine, 18 inch, per 1000, Shingles, Cypress, 2 1/2 x 7, per 1000, 20x6, per 1000, Lath, Eastern, per 1000, Yellow Pine Dressed Flooring, M. feet, Yellow Pine Step Plank, M. feet, Girders, Locust Posts, 8 foot, per inch, 10, 12, Locust Posts, 12 foot, per inch, Chestnut Posts, per foot.

J. JOHNSON, Jr., Auctioneer.

By **JOHNSON & MILLER, Auctioneers,**

AND REAL ESTATE BROKERS,

No. 25 NASSAU STREET, CORNER OF CEDAR, NEW YORK.

City Residences, Stores and Lots, Country Seats and Farms bought, sold, rented, and exchanged, loans negotiated,
Auction Sales of Furniture, &c.

MONDAY, MAY 10,

**At 1 o'clock P.M., on the Premises, "Suydam Homstead,"
FREE RIDES, FREE LUNCH.**

 GREAT AND ABSOLUTE OUT-DOOR SALE.

500 SPLENDID NEWTOWN LOTS.

Location unexceptionable. Four minutes' walk from depot; 24 daily trains over Flushing Railroad. Time from Hunter's Point 15 minutes; from New York 30 minutes. Commutation less than on horse-cars. Streets opened and graded. Lots within a stone's throw of half a dozen churches and schools. Will be sold singly and in small parcels. Surroundings good; grades excellent. The best property around the city for investment, improvement or speculation. Grand lunch before sale. Take boat on Monday, May 10, rain or shine, at James slip, 11:30; Thirty-fourth street, 11:45, or Hunter's Point at 12 M.

Apply for maps and free tickets to JOHNSON & MILLER, 25 Nassau Street, New York.

MONDAY, MAY 17, 1869,

At 12 o'clock, on the premises,

500 SPLENDID WOODHAVEN LOTS.

(By order of Messrs. LALANCE & GROSJEAN.) Property adjoins their factory.

Particulars hereafter. Terms liberal. Maps now ready at the Auctioneers' office, 25 Nassau St., N. Y.

ANTHONY J. BLEECKER, Auctioneer.

By **Anthony J. Bleecker, Son & Co.,**

No. 77 CEDAR STREET,

Auctioneers and Real Estate Brokers.

Sales at Auction of Real Estate, Stocks, Bonds. Sales of Furniture at Owners' Residences. Private Sales of Houses, Lands, Leases, Farms, &c., &c. Houses and Stores Rented.

Monday, May 10,

At 1 P. M., on the premises,

SPLENDID RUTHERFORD PARK LOTS!

Closing Sale of the Cordts Property.

The beautiful property at Rutherford Park, belonging to E. D. Cordts, and sold to divide interests. The Morris and Essex Railroad are now breaking ground for their track close to this property, and the Montclair Railroad will be at work within a week or ten days on their road. Two Depots to be established on this property.

For maps and free passes, apply at 77 Cedar Street.