

REAL ESTATE RECORD

AND BUILDERS' GUIDE.

VOL. XVII.

NEW YORK, SATURDAY, APRIL 8, 1876.

No. 421.

Published Weekly by

THE REAL ESTATE RECORD ASSOCIATION

C. W. SWEET.....PRESIDENT AND TREASURER
PRESTON I. SWEET.....SECRETARY.
L. ISRAELS.....BUSINESS MANAGER

TERMS.

ONE YEAR, in advance....\$10 00.

Communications should be addressed to

C. W. SWEET,

Nos. 345 AND 347 BROADWAY

REALTY AS AN INVESTMENT.

To the Editor of the Real Estate Record:

SIR: I judge from the bearish character of your recent articles that you have no faith in real estate investments. Now, does not the history of prices in this country show that the surest investment for money is realty? that the national growth of the country is rapidly enhancing the intrinsic value of farms and city property? and is it not also true that the greatest fortunes, as well as the surest investments, are in real estate?

TRUTH.

COMMENTS BY EDITOR.—Our correspondent is mistaken in supposing that we are of those who do not believe in real estate, and most mistaken because we are convinced that, after the present depression is over, the prices of real estate will steadily advance, and if the paper money era continues it is our impression that the next great speculation will be in landed property. It is true that the great fortunes of the country find their ultimate expression in the ownership of land. Ten persons have been enriched by the increased value of land where one person has achieved a fortune by banking and general business. It is subject to fewer fluctuations and affects a vastly greater number of persons than does manufacturing, commerce, or banking. There are, moreover, special causes why land should become a more favorite investment than at any time in the past. Yet we doubt if in the future, as in the past, as much money will be made in what has been generally known as fancy, costly city lots. The railroad is a great equalizer of values. For instance, with rapid transit on the island, and steam-roads connecting New York City over bridges with Brooklyn on the East, Hudson County, New Jersey on the West, and Westchester County on the North, the immense area from which people might choose would render it impossible to obtain such enormous prices for particular localities, such as Fifth avenue. The area of choice would be extended; but, at the same time, the running of these roads through to Westchester County, Kings County, and New Jersey would add materially to the general value of land both urban and suburban.

Still another cause will be the growing sense of insecurity in corporate investments. Public confidence has been rudely shocked at the waste

of corporations. Discoveries are being made on every hand that, unless a company is under the control of some one individual or some one family, its means are wasted and its property stolen, and that the impossibility of fixing responsibility in a joint stock operation necessarily leads to corruption and extravagance. There are yet more painful developments in this direction to be expected in the future, and every second man one meets is found to have been robbed by some railroad, life insurance, or manufacturing enterprise. The result of this distrust will be to induce those who have savings to put them in landed property; and the competition thus created, together with the natural growth of the country, will make real estate investments continuously more valuable. Any one who can secure good property at present prices could not lay by a better investment for his children.

BIG BONANZA BUILDINGS.

One of the legacies of the paper money and era of high prices is the costly edifices erected in New York from 1866 to the panic. Indeed, the fall of 1873 caught several of these buildings under way, and they were only finished with great difficulty. These structures are, therefore, likely to be noted in our commercial history as evidences of the craze which possessed our rich corporations in the great paper-money and high-price era. It is not likely that a similar lunacy will affect rich men and great corporations for a generation to come. Among the costly buildings which properly belong to this class may be mentioned the following. The Equitable building, Western Union building, Tribune building, New York Life Insurance Company's building, Bennett building, corner Fulton and Ann streets, Stevens' Apartment Hotel, Booth's Theatre, Domestic Sewing Machine Company building, A. T. Stewart's private residence, Park Bank building, Dr. Hall's Church.

The list might be extended, but the above is a fair sample of extravagant architecture built in defiance of all lessons of prudence, economy, and entire disregard of the exceptional state of the times, and without the least forethought of the inevitable future, which would render these buildings unproductive. In other words, the projectors forgot that "there was a to-morrow," and that the inflated values which commenced in 1866, and culminated in 1872, could not continue forever. It is worthy of notice that the majority of buildings in the above list were constructed by corporations. Mr. Bennett was not so much to blame, being a young man and unaware of the unwisdom of building in high-priced times. The result, however, is the same, and he has simply constructed an edifice from which he can never expect to realize adequate interest. Mr. Edwin Booth, who was bankrupt-

ed by his unreasonable and costly theatre, was, it was quite evident, not a business man, but an artist who erected a theatre in defiance of all precedent. Usually successful houses of entertainments of that kind have an entrance only upon a leading thoroughfare, the edifice itself being constructed in the rear, on cheap property. A good deal of ground is required, and the history of all theatres which have paid expenses proves that it is not expedient to take valuable property for the building proper. The fronts should be available for stores. In the case of Booth's Theatre, every condition requisite to make it a valuable piece of property has been violated. As a matter of course, bankruptcy was the inevitable result. But it is really amazing that Mr. Henderson, who is the real owner of the *Evening Post* building, and who is a shrewd, sharp, enterprising man, should have been guilty of such a mistake as he made in projecting the edifice corner of Broadway and Fulton street. In his case he was beaten before the start. The enormous ground rent (\$25,000 per annum), besides the cost in fee of a gore slip amounting to \$150,000, made it incumbent upon him to move rapidly to secure an income, or we doubt very much whether Mr. Henderson would be found among the Bonanza builders.

In one respect he has shown his good sense, which is his reduction of rents and the filling of his buildings, which at any rate pays ground rent and taxes, but there are no rents which he can secure that will fully repay interest on the money invested. The Western Union structure is another costly folly, which has sunk double the amount of the original design, and there is no possibility that it or any of the other buildings in the above list will ever repay more than one or two per cent. on the original investment. There is no legitimate business outside of banking which is able or willing to pay the enormous rents demanded for these costly structures. A few rich and showy concerns will be willing to occupy these spacious and extravagant offices, but they are necessarily few. We Americans have overdone this business of splendid stores. Abroad our countrymen are surprised to find no buildings corresponding to their extensive commercial piles. In London, Paris, and the other European capitals all the great stores are in side streets; for the item of rent is so large a one, that people having goods to sell choose inexpensive places instead of the costly structures deemed so essential in New York. In this respect the system of carrying on business in this city has so essentially changed within the last few years, that we find every year less demand for large stores and buildings. The great vacant stores on Broadway tell their own story of wasteful expenditure, and of so great demands for rents that no ordinary business can afford them. One of the les-

sons of the hard times is the unwisdom of using structures which eat up the ordinary profits of even an extensive business. Commerce to a large extent is conducted by telegraph messages, by letters, and in a great degree by commercial agents. The commercial traveler, so well known in England, has made his appearance here, and the bulk of the dry goods now distributed by the jobbing trade of New York is sold by traveling salesmen. The increase of this kind of business makes a corresponding decrease in the demand for attractive stores. The showy store might impress the visitor from the rural districts, who wished to buy at retail; but the shrewd merchant knows very well that such an edifice represents to him an enhanced cost to the goods he purchases. It is safe to say that business in this country will be conducted hereafter in a much more economical manner, so far as regards rents of stores. In the meantime the edifices we have called attention to will stand as monuments of folly of the individuals and the corporations erecting them.

THE PREVAILING DISTRUST.

Some of our city papers have been trying to persuade themselves and their readers that better times are in store for us in the immediate future. It is not improbable that the hotels and some retail dealers, as well as the railroads, will profit by the coming Centennial, but there is no disguising the distrust which now obtains in all commercial circles respecting the future course of trade. It is inevitable that all panics should pursue a certain course, especially when they are the results of the natural reaction from a season of extravagance, waste, corruption and high prices brought about by paper money. The blow has been felt in speculative circles in all our great enterprises, in real estate, in the labor market; but as yet, owing to peculiar circumstances, the national bank interest and the savings bank interest have not been affected so much as to excite public distrust; but it is easy to see that some painful surprises are in store for the public in connection with many of our leading financial corporations, especially the national and savings banks. Our banks were exceptionally prosperous all through the money-making era. The high price of national bank stocks, the costly buildings erected, the heavy dividends paid by even the safest of our savings banks, show how great an amount of money was made by institutions which had funds to loan the speculative element of the community. But since '73 the tide has turned; instead of a prosperous business, many of the banks (national and savings included) have done business at a loss. They have been unable to loan money at a profit, and many have found themselves saddled with mortgages and commercial paper which are either worthless or very much depreciated. There can be scarcely a question but that there must be a great deal of latent unsoundness in the bulk of our national banks.

Compare the reported assets of the banks with the price of their stock in the market, and it will be seen that the purchasing community are dimly aware of the fact; for, were the assets all good, as reported, the price of national bank stock would be from ten to thirty per cent. higher than the market quotations show them to be. We have no doubt but that the condition of the Third avenue Savings Bank, the Security Sav-

ings Bank, and the other up-town savings banks which have recently exploded, will be found indicative of the condition of others which are similarly involved, though perhaps not to so great an extent. If an examination were to take place, many of them would be discovered with impaired credit, with depreciated mortgages, with worthless assets, and in a condition little short of bankruptcy. The public, however, does not suspect this, and perhaps it is well that such is the case. But the impossibility of using money productively has led to an increase in deposits in the savings banks, and has helped to tide over the embarrassments under which many of them are laboring. These banks have undoubtedly advanced money on real estate which would not sell for anything like the mortgages to-day, and have loaned money on securities which have little or no market value. The story of the management of the Bank of the State of New York gives us a glimpse of the internal goings-on of many a national bank throughout the country. Although the effort has been determined to hush up the later discoveries connected with this bank, the distrust which has seized upon "the street" in the stock market shows that the wisest heads in Wall street look for further developments among our national banks. There can be no doubt whatever that hundreds of millions of worthless paper are to-day given as good assets in the weekly reports of our national banks. The tension of the hard times will bring this latent rottenness to light, and wise business men would do well to take advantage of the exposure which must come when the unsoundness of our national bank system is made known to the public.

LEGAL DECISIONS.

A TENANT hired a dilapidated house without exacting any assurance from the landlord, and expressly covenanted that he would keep the premises in good repair at his own expense. The building was taken down by the Department of Buildings before the expiration of the lease, not in consequence of any sudden and unexpected action of the elements or other like cause, but in consequence of the gradual deterioration and decay common in ancient structures. Judge McAdam, in deciding the case, holds that there is no legal reason why the tenant under the circumstances should be excused from the payment of his rent. That the act of 1860, providing "that the lessees or occupants of any building which shall, without any fault or neglect on their part, be destroyed, or be so injured by the elements as to be untenable and unfit for occupancy, shall not be liable or bound to pay rent to the lessors or owners unless otherwise provided by written agreement," has no application. That the tenant expressly covenanted to keep the premises in good repair; and under a covenant to "keep" in repair—if to keep in repair it is necessary that the premises should first be put in repair—the tenant is bound to perform that duty. The landlord in the present case was under no obligation to repair or to rebuild. On the contrary, the obligation to rebuild (except where the house falls from natural decay) is upon the tenant under his covenant to repair. The act of the Department of Buildings is not an eviction by title paramount within the meaning or spirit of the term. Its act is justified by the fact that it was judicially declared to be the only means of securing the public from what its officers supposed to be an imminent danger to life and limb.

THE *New York Weekly Digest* reports an action on a note held by a State Bank to which the defendant set up the defense of usury. The Court held that usury is now only a partial defense to an action brought upon a promissory note which has been discounted by a *State* bank, and the same principle applies as if the note was discounted by a National bank. In the case of the Farmers and Mechanics' Bank of Buffalo (a National bank), against Dearing, the facts were, that the bank discounted the note of Dearing at ten per cent., and the excess of interest taken by the bank was \$5.50. Suit was brought upon the note, and Dearing set up as a defense that the entire principal and interest

were forfeited, claiming that the usury laws of New York should apply. The Supreme Court of the United States held that the National banks are not in any of their contracts within the control of the State laws; that "the States have no power by taxation or otherwise to retard, impede, burthen, or in any manner control the operations of the laws of Congress to carry into execution the powers vested in the General Government."

2. That it is unreasonable that a debt may be forfeited in one State, whilst there is no such penalty visited upon it in another.

3. That as the National Bank Act provides that the taking or charging a rate of interest greater than the rate fixed by the laws of the State in which such bank is organized works a forfeiture of the interest only, the Farmers' Bank of Buffalo was entitled to receive the principal of the note, forfeiting the interest.

The General Term of the New York Supreme Court have recently decided that the above case has effectually exploded the doctrine of our Court of Appeals on this subject, and has established the principle that the usury laws of the States, so far as they apply to National banks, have been superseded by the act of Congress which authorizes the creation of them. 2. That inasmuch as an Act of our own Legislature, passed in the year 1870, provides as a penalty for usury by State banks the same consequence as that prescribed by Act of Congress for National banks, viz.: a forfeiture of interest only, a note discounted by a *State* bank at a rate of interest greater than that fixed by the laws of New York can be collected, and that the interest thereon is alone forfeited.

THE plaintiffs are real estate brokers, and as such had placed in their hands by one Howe, in December, 1871, a farm for sale or exchange. They thereafter had intrusted to them by one Lander certain houses for sale or exchange. Of this Howe had no knowledge. They thereafter sought to effect an exchange between Howe and Lander, and for that purpose brought about a meeting of the two. Howe was at first unwilling to make the exchange; but, on plaintiffs' representation that the houses were really more valuable than Howe supposed, and on their advice that Howe had better take them, he agreed to the exchange, and signed with Lander a contract of exchange. It was about this time agreed between plaintiff and Howe that plaintiff's commission should be \$500. When they came to arrange the details, it was found that the title to two of the houses was in the name of one McKesson, who, however, expressed a willingness to execute a deed to defendant; and that there was a small mortgage upon the same, which Lander was seeking to remove. Howe, at this point, broke off the negotiations, and refused to pay plaintiffs their commission.

The referee found a report in favor of the plain tiffs; but the Court above reversed the judgment on the following grounds: That the party employing a broker is entitled to his disinterested efforts and judgment; and if the broker brings to him a purchaser, for whom also he is acting as agent, without disclosing the fact to his former employer, it would constitute such a fraud as would preclude him from receiving any compensation. Plaintiffs were, in the case before us, as much the agents of the one as of the other, and they were not the agents of the defendant exclusively, and yet they failed to apprise defendant that the property which they were offering him in exchange was in their hands already for sale, as brokers. The Court also held that the mere failure to *perfect* the exchange would not relieve the defendant from paying plaintiffs' commission, inasmuch as they had found for him a party who was ready and willing to effect the exchange on his terms, but the fact that plaintiff acted for both parties raised a different question.

NOTE.—The above case was evidently decided on the principle that a broker cannot act for both parties, and collect his commission from each, unless it is understood by the parties in interest that he is acting for both. The law unquestionably is "that there may be circumstances under which two parties would employ a broker to do a joint service, understanding that he would be sufficient for both, as two men may employ a lawyer to draw a contract or agreement, each of them having confidence in him, and they may agree that he shall be paid equally by them; but the parties employing the broker must understand, must be informed that he is acting for both, because it is very clear if you employ a broker you expect he is going to serve you, and not going to serve the other side; he is going to make the best bargain he can for you. But if you understand he is going to serve another and yourself, and you agree to it, he can recover his commission." It is only in those cases where there is secrecy of employment and concealment of it from one and the other that the law prevents a recovery of the commission from both parties. Compensation may be taken from both parties if, where with full knowledge of the facts that the broker was employed by both and expected pay from both, the party actually promised to pay,

MARKETS.

Business in materials generally continues behind hand, and about the only relieving feature on the markets is the hopeful feeling entertained in many quarters. The call for estimates continues, and in some fair cases contracts have been closed, while contemplated improvements will undoubtedly result in considerable work during the summer. As navigation commences to open, supplies are coming more within reach, but the accumulation here has not greatly increased as yet. Values remain much the same as last week, but are about all steady, and in some cases rather hardening in anticipation of an increased consumption of goods.

BRICKS.—With the Hudson now open and all the old stocks on hand available, it is likely that enough brick could be obtained for all wants up to the new production. It is very questionable, however, if many of the stacks are immediately broken into, the policy of manufacturers, as noted last week, appearing to favor the holding back of supplies, in order to force a higher range of values, if possible. Success in this movement will of course depend very largely upon the support of the demand, and this will hardly show itself in good light until the weather becomes more settled. That a great many brick will be used this year no one seems to doubt; but it is quite as evident that buyers do not "scare worth a cent," any more on this market, and seldom anticipate their wants, on a belief that an advance of magnitude is likely. As cargoes can be used they are taken, and no more, making the distribution from first hands quite slow and unsatisfactory, though occasionally a number of buyers, happening in together, gives business a somewhat quicker tone, and temporarily puts up prices. This week the advantage has been mainly in sellers' favor, and values are up 25@50c. per M, with the tone pretty firm. Arrivals have not been large, the demand was good, and receivers generally insisted upon obtaining full figures. About \$6.25 is as low as we have heard mentioned of late on "Bay" stock, but \$6.50@6.75 were never the average selling rates, and \$7.00 has been obtained, with most holders now asking the latter figure. "Up River" grades have come forward a little more freely, but partake of the improvement, and close firm at \$5.50@6 per M. Pale brick, if good, sell well at \$3.50 per M; but if at all off in quality, drop to \$3 per M, there appearing to be no intermediate rate. Fronts generally are without change, prices ruling about as before, and the demand moderate for all grades just at the moment. We quote: Pale, per M, \$3.25@3.50; Jersey, \$5@5.75; Long Island, \$5.50@6.25; Up-river, \$5.50@6.75; Haverstraw Bay, \$6.00@5.50; Fronts, Croton brown, \$10; dark, \$11; red, \$12; Philadelphia, \$23@27; Baltimore, \$37@45. Yard prices, delivery included, \$2@3 higher.

CEMENT.—The market for Rosendale continues in a somewhat doubtful and unsettled condition, and there seems to be an impression that we shall have no great uniformity during the season, owing to the failure to effect a combination. It is understood that for some of the "leading brands" \$1.10 at the "Creek" and \$1.20 here have been decided upon as opening rates, and a few manufacturers express a determination to adhere closely to these figures; but the volume of demand and the cutting under by outside sellers will have a decided influence. Navigation may now be considered as virtually resumed, and fresh receipts soon expected on sale. From yard the movement has been slow and uncertain, with the usual irregularity on values, though the general tendency appears to be to allow good customers easy terms. Foreign descriptions continue sold a long way ahead, with not much danger anticipated from any accumulation on spot, as most of the arrivals will go out immediately on previous contract. Facilities for additional supplies, however, are ample, and if wanted, stock can be ordered out by cable more rapidly and in larger quantities. We quote, from pier and yard and according to brand, as follows: Portland, \$3.50@4.25; Roman, \$3.50@5; Keene, \$8@8.50 for coarse, and \$12@12.50 for fine; Martin's, \$7@7.50 for coarse, and \$11@11.50 for fine; La Forge, Portland, \$4.10@4.25; and Lime of Teal, \$2.85@3.

GLASS.—The general market for French window-glass is still quite dull and unsatisfactory. As with all other articles of merchandise, the consumption has become very cautious throughout the entire country, and buyers, almost without exception, are figuring their movements down to the closest possible basis of *bona fide* necessity. Prices are weak and larger discounts are being allowed, especially on sweated and stained lots. English glass quiet and about steady. American is dull, and the tone generally heavy. A number of the trade have recently been to Washington in regard to the tariff question. They insisted, as importers of New York City, that the ascertainment of duty should be made through a system whereby the square foot would be the basis of taxation, instead of the pounds of glass.

HARDWARE.—The movement of stocks does not increase, and the market is in much the same dull condition on nearly all grades of domestic hardware. Agents in the interior, as a rule, report small stocks; but also add that it is almost impossible to secure orders for fresh supplies, beyond the small quantities required on the most imperative necessity. Values here are irregular, and some lists have recently been revised. Contrary to expectation, it is officially announced that for the present no change will be made on the cost of Gimlet

pointed screws. The "Defiance" metallic bench planes have been somewhat reduced, and on the new list the discount is 25 per cent. Backus' patent angular borers have advanced 10 per cent., with discount now 30 per cent, instead of 40, as before. G. C. Hotchkiss, Field & Co. quote their common axles at 4 $\frac{1}{4}$ c. per lb.; solid collar, case-hardened, chilled box axles, 8c. per lb., finely finished. The Snel Manufacturing Co. announce the following: Coopers' cast steel dowelling bits, 2 $\frac{1}{2}$ -inch twist, with shank fitted for brace, same list as auger bits, formerly \$2.75 per dozen. Taper pod gimlets, assorted in the dozen, \$12 per gross; taper pod gimlet bits, with screw, \$12 per gross; taper pod gimlet bits, without screw, \$13 per gross; countersink gimlet bits, \$25 per dozen; screwdriver bits, \$2 per dozen. They have also changed the discounts on the following goods: Potato hooks, hoes and cast steel rakes, discount 30 per cent., formerly discount 33 $\frac{1}{2}$ per cent.; malleable iron rakes and Moore's patent floral tools, discount 40 per cent. instead of discount 33 $\frac{1}{2}$ per cent.; A. & E. H. Sedgwick's edging knives, shuffle hoes and garden reels, discount 25 and 10, formerly discount 20 per cent. The Rhode Island Horseshoe Company have advanced prices 12 $\frac{1}{2}$ c. per keg, making the rates for these goods from store in this city as follows: Rhode Island pattern horseshoes, \$5.12 $\frac{1}{2}$; Perkins' pattern horseshoes, \$4.87 $\frac{1}{2}$; muleshoes, \$5.87 $\frac{1}{2}$, and Perkins' snow shoes, \$5.87 $\frac{1}{2}$ per keg.

LATH.—The market presents no really new features this week. The tone is not a settled one by any means, and variations on cost are likely to take place at any moment, according to supply and demand, as neither receivers or dealers appear in position or humor to take a decided stand. Buyers move with the old spirit of caution, and for a very large proportion of the lath taken an outlet into consumption has already been provided, the evident idea being to carry as small an accumulation as circumstances will admit. Sellers, in the meantime, watch carefully the chances and stiffen or weaken in their views, as circumstances may dictate. As a rule, however, we think the inclination is to accept all really full bids at whatever may be the current market values, holding off for an extreme figure not having proven a paying policy for some time. Of late the supply offering has been quite moderate, and the tone appeared to be rather stronger, though without a decided improvement, and \$1.50 per M is about the wholesale market value as we close our report.

LIME.—The market remains in much the same general condition. Such fresh stock as comes to hand is placed without much difficulty, and probably a little more could be sold; but the demand can hardly be called active or general, and is void of a positively stimulating element. The Eastern stock is not allowed to come forward at present in quantity, and at ruling rates there is thought to be no danger of any immediate increase; but of State lime new stock is already offering by both the Keenan and Glens Falls Companies, shipments by rail to tide-water having been made, and thence via the river—now open—to this city. The old accumulation of State in store at this point has all been disposed of. On values we hear of no positive change up to the present writing, although there has been some talk of putting common Rockland at \$1.75 bbl. We quote: Rockland at 90c. for common, and \$1.25 for finishing; North River, 80c. for common, and \$1.25 for finishing.

LUMBER.—The general market still fails to develop any decided improvement, and upon all grades we find much the same condition of affairs as last week. The hope of a change for the better continues to be entertained; if anything, is a little stronger, so far as certain descriptions of stuff adapted to the building interest is concerned, but manufacturers offer little encouragement, and the prospect of an increased export outlet is far from promising. Values, as a rule, remain steady at about the various ranges of quotations for some time given; but desirable customers are in all cases treated with much consideration, and sellers are not likely to defeat the chances of moving stocks by insisting upon extreme figures. Some little interest attaches to the re-opening of navigation on the Hudson, but much less than usual, and the feeling is more of curiosity to ascertain what movements will take place in the "district" up the river among sellers, than of anxiety to obtain stock or indulge in bids. The *Argus* says of the Albany market: "There has been about the usual winter trade during the week; the opening of the river, however, will impart more activity to the market; most of the lumber which was detained here by the early closing of the river, and was wintered over in the basin, has been sent forward." We hear that there has been some little dickering going on with Canadian agents, with a few unimportant contracts closed, and that Western representatives have also been trying to place stock, but find no encouraging outlet offering, and except where special grades are wanted a continuation of indifference among buyers seems to be the ruling feature. Stocks on hand for the season are very full and well assorted, and at the present rate of distribution must last for some time to come; and when it is necessary to replenish, dealers entertain no fears but that they will find all required, both in quantity and variety, and at a fair cost. The predicted short cut and limited bankage of logs has, as expected, proven a myth; and after the usual yarns in regard to the immense number "hung up" have had their full average currency, it is calculated that the mills will obtain as liberal a supply of logs as they require. Indeed, with stocks held over, and likely to be cut, it looks like plenty of lumber, this year and next year too.

Eastern spruce is as a rule being talked pretty firm, but there is scarcely enough stock changing hands as yet to give matters a good, fair test, and the position is to some extent nominal. So far as current arrivals are

concerned, it is a comparatively easy matter to dispose of them and obtain full former rates; but until the weather becomes more settled and coastwise navigation less precarious it will be difficult to ascertain how closely supply and demand are likely to adjust themselves to each other. Certain financially strong manufacturers have again asserted it as a sort of fixed determination to let their supplies remain where they are, rather than market them at ruling rates, and are probably earnest in what they say; but the volume of consumption and the amount of stock likely to come from sources where funds are wanted, must settle whether the above policy will control matters and reap a profit in accordance with what might be expected from a sort of semi-corner. Quotations remain about as before, and may be placed at \$13@15 per M for randoms, and \$15@16.50 for specials. White pine is plenty and dull. Exporters obtain no encouraging orders, the local wants fail to increase, and the domestic shipping call amounts to nothing. Certain near-by consumptive markets have frequently at this season sent in here for parcels required before the resumption of navigation would permit them to communicate with the interior sources of supply. All these buyers, however, have been absent during the present spring, and some are known to hold a surplus stock themselves. Some lots wintered over at Albany have come to hand, but they were not needed, except to reach the best selections for special use. We quote at \$20 per M for shippers, 10 inch and upwards; \$17@18 do. for do. 10 and 12 inch; and \$15@16 for box, 8 and 12 inch.

Yellow pine continues in fair demand on former outlets, and about steady. A number of export orders are received, and negotiated on the basis of direct shipments from the mills or Southern distributive depots; but agents say they find buyers moving perfectly cool and collected, and not willing to increase bids a single fraction. On local account there is a few calls for specials, and a certain "feeling around" which looks like a further increase of orders, but no one wants random cargoes, and it would be difficult to place them; even if a liberal concession was made. The advices from the South indicate a better supply of logs, and the mills all busy "catching up" on orders. We quote random cargoes at \$18@20 per M; ordered cargoes, \$22@24 do., green flooring boards, \$22@23 do.; and dry do., \$24@25 do. Cargoes at the South, \$14@16 per M.

Hardwoods in a general way remain dull, but there commences to be an exception in favor of good black walnut. The supply of this is small. Manufacturers are calling more sharply for stock, and holders, in consequence, grow firmer in their views, though without as yet insisting upon an advance. We quote: Wholesale values by car load at about \$75@80 per M for the finest walnut; \$50@60 do. for common do.; \$38@40 do. for ash; \$38@40 do. for whitewood; \$38@40 do. for oak; and \$35@40 do. for cherry.

Among the yards trade was checked a little during the week by the condition of the weather, although there was not in reality very much trade to check. Now and then manufacturers are to be found operating a little more freely; but as they, in common with all other buyers, are compelled to keep well within the credit-line, they find it convenient to make up small invoices and come often. It is intimated that some of the manufacturers have been sending full bids out West, in expectation of getting credit from sellers who seem to look at price rather than risk. If anything is closed on these negotiations, we may expect to see some double-leaded market reports announcing the extreme prices paid by New York buyers. It would be better, however, to print it "the extreme prices New York buyers have agreed to pay," and then await the result. No first-class buyers from here can afford to name fancy or extreme rates.

Among the recent lumber charters we find the following: An Am. brig, 264 tons (to arrive hence), from Richmond to Rio, flour, 90c. gold per bbl; an Am. barque, 213 tons (to arrive hence), from Brunswick to Rio, lumber, \$20 net; a sloop, 200 M lumber, from Calais to the Canary Islands, \$9 gold; a sloop, 555 tons, hence to Portland, coal, 55c., thence to Liverpool or Glasgow, deals, 70s.; one, 464 tons, to New Orleans, general cargo, \$1.625, and back from Pensacola, lumber, \$7.50, option Boston \$8; one, 186 tons, to Charleston, and back from Pedeo River to Rondout, \$1.250; two sloops, 170 and 2.0 M lumber, from Jacksonville to New York, \$6; one, 275 M do., from Cedar Key to New York, \$9; one, 270 M lumber, from Brunswick to New York, \$5.75; one, 180 M do., from Brunswick to Bath, \$5.25; one, 140 M do., from Jacksonville to New York, \$6; one, 200 M do., from Jacksonville to north of Hatteras, not east of the sound, \$9, or if to a port in Main \$9.50.

General Lumber Notes.

The Bay City Lumberman's Gazette has the following: The appearances at the present writing would indicate that the lack of snow during the early portion of the season would be compensated for in March and April with good interest. In all this section of country the snow covers the earth at a depth of from 12 to 18 inches, and the prospect is that we shall have it with us for some time yet. Advices from the logging districts indicate that work is progressing favorably, although the present deep snow may somewhat retard operations, and it is conceded that a moderate stock will be secured. On the Kife about thirty out of sixty million cut has been already secured, and it is fair to assume that the stock will be increased from ten to fifteen million feet yet. On the other shore streams about the same condition of affairs prevails. It is expected that all contracts on the Upper Muskegon and tributaries will be filled, and on the Saginaw and tributaries a two-third stock is guaranteed. The market in the valley has undergone no change during the past week, and but little lumber, if any, has changed hands, on account of the heavy snow storm that has been raging all the week. There has, up to the time of writing, from 18 to 20 inches of snow fallen, and it is still snowing. There is no doubt but a large quantity o

ogs that would otherwise have been hung up will become available, though the deep snow may somewhat retard operations.

BUFFALO, March 27, 1876.—Rain, snow and disagreeable weather for outdoor business have been the feature of the week. Probably 45 cars will cover the shipments of both rough and dressed lumber. The feeling of almost certainty that the supply of lumber will be fully adequate to the demand for the coming season has had a tendency to keep prices at about our former quotations, although the shortage on some qualities and thicknesses would naturally encourage an advance. As a rule there is enough of everything in the lumber line. Lath are scarce, also 6-inch clear butt shingles, and we quote advance in these.

CHICAGO, March 27, 1876.—Again the old story of "no change" in the lumber market at this point. Sales for the past week have been very dull, owing to the continued unpleasant weather we have had. The roads leading into the country are still in an impassable condition, and therefore yard trade is at almost a complete standstill. What little has been sold has gone to parties who wish to sort up. Considerable fowling has been sold in 100,000 lots, which, owing to the scarcity of same, has brought \$13. There is also a good demand for common boards. We have no other changes to note in our quotations. The general impression prevails among dealers that there will be fully as much lumber thrown upon the market the coming season as ever, and therefore prices cannot improve to any extent. The lake receipts as yet have not been great enough to establish any price; but owing to the late heavy snow storms, that which is now afloat will probably not bring good prices, as was expected.

Our lumbermen have prayed for snow all winter, and now they have it to the tune of about thirty inches. A man who would complain of lack of snow, now would growl if he was going to be hung.—*Alpena Argus*.

Only about 30 per cent of the usual stock of logs backed on Kalamazoo and tributaries this year. Have had about six days' hauling this winter, all told.

It is estimated that about the same amount of logs will be put in this season as last. Over 60,000,000 is said to have already been put in White River.

Logs are coming in livelier than at any time during the past winter.—*Whitehall Forum*.

Our lumbermen are feeling quite confident that, with the opening of spring, a brisk demand for lumber will be felt. May they not be disappointed.—*Lock Haven Republican*.

The following estimate of the resources of our country in timber and lands has been furnished us by one of the best woodsmen in the country:

No. acres of land in the county..... 705,683
No. acres pine land..... 300,000
Average 5 M. ft. per acre..... 1,500,000,000 ft.
Present value at \$10..... \$3,000,000

No. acres beech, maple, cedar, tamarac, hemlock, &c. 300,000
Value at \$2.50 per acre..... \$750,000
No. acres cleared for agricultural purposes..... 10,000
Burnt plains, stripped and swamp..... 95,683
Value at \$1.75..... \$119,004
Total valuation of timbered lands..... 3,869,904

None of the hemlock has been marketed, and but very little of the cedar. The beech and maple is generally heavily timbered. Curly and birdseye maple can be had in large quantities.—*Alpena Pioneer*.

The following we cut from the columns of the *Lumberman's Gazette*, some time ago, and it relates to

THE PINE WOODS OF PENNSYLVANIA.

Lumber operators and consumers in this State are awakening to a knowledge of the important fact that the timber resources of Pennsylvania are not inexhaustible, as they have apparently long been considered. The State was once one of the leading pine producers in the Union. The dense forests bordering the Susquehanna, and traversed by its many tributaries; the mountains of the Monongahela Valley, and, in fact, the tall and majestic trees that covered thickly much of the area of whole counties in the State, were a few years ago thought to contain pine enough to amply comply with the law of supply and demand for the present, and to furnish timber for a future, however distant. That impression the march of events has thoroughly dispelled. The forests of the Delaware Valley have yielded no pine for years, and the resources of the timber regions of the Allegheny and Monongahela have been drawn upon so largely to supply the markets of the Ohio Valley, that in a comparatively short time their pine forests will be exhausted. Eastern markets must, therefore, look to the countries of the northern part of the State for their supplies of Pennsylvania pine. Philadelphia and Baltimore have been amply furnished with this timber from the latter region for years, but an increasing demand by interior markets, and the inadequacy of the Monongahela and Allegheny countries to respond, has awakened much alarm among the operators of the Susquehanna Valley, and they are earnestly considering means by which the recklessness of management and waste of timber, so notorious in the past, may be stopped, and the inevitable day, that at the best is not distant, when pine lumbering will no longer be one of the great interests of Pennsylvania, postponed as long as possible.

A significant and alarming fact is, that the coal region, once famous pine producing counties, cannot now supply enough to furnish timber for props for the mines. From supplying all home demands and exporting large quantities of pine, these counties have become importers, paying more per thousand for what they purchase than they obtained when selling the same product. The northern counties of the State are now the only hope for the lumber operators of this State supplying Eastern and interior markets. They are drained by the Susquehanna River and its tributaries. By Eastern markets operators do not speak of New York, as comparatively little Pennsylvania pine gets into that market. This is manufactured at mills in counties

where the Erie Railway can transport the products to New York and intermediate markets cheaper and safer than the lumber can be rafted on the Susquehanna. These mills, however, do not ship lumber to find a market, but only to fill orders. Much of the pine manufactured at these mills is contracted for by the Erie Railway Company, which consumes between 15,000,000 and 20,000,000 feet of lumber annually, much of it pine. But the markets which demand the products of the forests of the Susquehanna counties are principally those of Philadelphia and Baltimore, and the important intermediate points.

The principal pine producing counties of Pennsylvania now are Lycoming, Potter, Cameron, Tioga, Elk, Clinton, Centre, and Clearfield. The amount annually cut in these counties, on the Susquehanna River and tributaries, for the past five years, has exceeded 500,000,000 feet. A calculation taken from estimates as nearly official as they can be obtained will clearly demonstrate how nearly the pine in that region is exhausted. It is admitted that the annual demand will continue to be as great as that of the past five years. This will amount to 1,500,000,000 feet. The great question now agitating the minds of operators is, how long will our forests yield that amount? It is estimated (and it is a liberal estimate) that every acre of pine land in the above counties will yield at the present 10,000 feet of pine. This would require 250,000 acres to produce the desired amount. The following is a careful compilation, made by competent persons, of the counties named, from which the pine produced would naturally follow the Susquehanna River to market. It includes timber, farm, and barren land:

	Acres.
Lycoming.....	800,000
Potter.....	358,400
Cameron.....	188,688
Tioga.....	400,000
Elk.....	276,480
Clinton.....	512,600
Centre.....	400,000
Clearfield.....	784,000
Total.....	3,719,560

To produce 2,500,000,000 feet of pine will require nearly one-fifteenth of this land. This amount does not exist, the most liberal estimate placing the number of actual pine producing acres at one twenty-fifth of the above total amount. Some operators go so far as to declare that not one acre in fifty will produce 10,000 feet of pine. Taking the liberal estimate, then, less than four years will exhaust the pine supply of the Susquehanna Valley, and the now comparatively neglected hemlock will become the staple in the lumber trade in that section, as it has been for years in the Delaware region.

In a few years the great lumber markets of the East must necessarily depend entirely on the great forests of the West and the rapidly decreasing pine woods of the South for their pine. Are these inexhaustible? Is not the fact that the once mighty pine producing State of Pennsylvania is so nearly bereft of its great source of wealth that the date of its exhaustion is so easy of certain computation, sufficient evidence that there is no warrant for the statement that the resources of the available Western forests are endless? There is ample food for reflection in the importance of timber culture in this country contained in these facts. There is no alarm for the present, it is true. But what of the future?

METALS.—COPPER.—Ingot continues quite firm at a further advance, and sellers are in a pretty confident mood. There is, however, no decided buoyancy and all full bids receive attention. We quote at 22½@23c. for Lake. Manufactured is in good average demand, and firm. We quote: Yellow metal sheathing, 20@21c.; do., bolts, 28@29c.; do., nails, 21@22c.; braziers' copper, ordinary sizes, over 16oz., per square foot, 32c.; sheathing copper, over 12oz., per square foot, 36c.; bolt copper, 32c.; old copper, 16@20c., as to quality. IRON.—Scotch pig iron is without change, about former rates being asked, and the small arrivals giving holders some advantage, but demand moderate. We quote at 29@33c. per ton, as to brand. American pig iron is lower, or rather the rates to which many sellers have for some time been cutting under are now openly admitted. The decline, however, does not increase the demand. We quote: No. 1, \$23 per ton; No. 2, \$21 per ton; forge, \$20 do.; and mottled and white, \$16@18. Rails less active, but most mills now fairly busy on back orders and asking full prices. Old rails are dull. We quote at \$43@45 per ton for new 56lb iron; steel rails, \$65@66 per ton; street rails, \$47@49 per ton of 50lb and upward, and \$70@75 for steel; old rails at \$22@25 per ton. Scrap iron steady at \$31@32 for No. 1 wrought. Manufactured iron neglected and nominal.

LEAD.—Foreign is dull and prices heavy at 6½@7½c. gold. Domestic in small stock and sparingly offered, but cannot be sold above 6½c. gold. The manufacturers of lead firm. Bar, 9c.; pipe, 9½c.; and sheet, 10c., less the usual trade discount. TIN.—Pig is held more firmly in some cases, but sells slowly and mainly to fill ordinary trade wants. We quote: Straits, 16½@17½c.; English L and F, 16½@17½c.; English refined, 16@17½c.; and Banco, 22c., all gold. Tin plates are dull and heavy on nearly all grades. Speeler has been advanced to 8c. currency, but holders are still awaiting customers. Zinc in about the average jobbing demand, and steady at 8@9½c. gold, as to number.

NAILS.—The general inquiry continues moderate, and the market does not show much life. Supplies are ample and well assorted, and, though quoted about as before, values are void of any great amount of strength, especially for large lines. We quote: 10d. to 60d., common fence and sheathing, 3½ keg, \$2.75@2.90; 8d. and 9d. common do., 3½ keg, \$3.15@3.20; 6d. and 7d. common, 3½ keg, \$3.40@3.45; 4d. and 5d. common do., 3½ keg, \$3.65@

3.70; 3d. and 4d. light, 3½ keg, \$4.40@4.45; 3d. fine, 3½ keg, \$5.15@5.20; 2d. 3½ keg, \$5.90@5.95. Cut spikes, all sizes, \$3.15@3.20. Floor, casing and box, 75c. above the same sizes of common. Finishing \$1 above, and fine finishing \$1.25 above.

CLINCH NAILS.

1½ to 1½ in.	2 & 2½ in.	2½ & 2¾ in.	3 in. and longer.
\$5.25	\$5	\$4.75	\$4.50 3½ keg.

OILS.—Choice lots of winter lard oil are scarce, and holders firm. Otherwise the market is slow, with the general tendency in buyers' favor. Linseed, about 69@70c. per gallon; lard, 80c. @ \$1 for No. 1, and \$1.07@1.10 for winter made; olive, \$1.15@1.20; crude cotton seed, 45@46c.; and refined summer yellow do., 50@59c.

PAINTS.—Business is hardly up to the mark of expectation among either jobbers or importers, but still the movement proves fair, and on pretty much all grades prices may be written as firm. Supplies not abundant, especially of foreign stock. Among the recent sales we note Venetian red at \$1.75 gold for Crown, and 13½c. currency for H. R. & Co.; vermillion at 80c. gold for American; Indian red at 5c. currency for R., and 9c. gold for extra; Tuscan red 12½c. gold for Crown; red lead at 9½@9½c. gold for English; Umber at 6½ gold for Crown burnt, and 5½c. gold for raw; Orangemineral at 11½c. gold for F. B. W.; Sienna at 7½c. gold for raw; ochre at 4½c. for Crown golden washed, 1½c. gold for N. J., and 1½c. currency for Bermuda; China clay at 30 gold; Paris white at \$1.75 for Queensgate and \$1.80 gold for Crown; whiting at 65c. for common and 85c. for gilders; oxide zinc at 9½c. gold for red seal Paris; white lead at 10%@10½c. gold for B. B. ground, and 9c. currency for American dry. We quote: sandpaper (B. A. & Co.'s list), flint No. 00 to 1½ and assorted, 3½ ream, \$5; do. Nos. 2, 2½ and 3, \$4.50; star, all numbers, \$5@1.25; emery paper, No. 00 to 1½, and assorted, \$6@6.50; No. 2, \$7.50; No. 2½, \$9.50; No. 3, \$11@11.50.

PITCH.—The demand does not increase, and we have to record a continued dull market. The stocks, however, are not abundant, and prices rule about steady. We quote at \$1.95@2.12½ for city delivered.

PLASTER PARIS.—For calcined plaster there is a moderate but by no means active demand, and in a general way dealers are inclined to call the market dull on a basis of about \$1.50 per bbl. for the general run of stock. Lump remains nominal, as the the season has not opened as yet, and buyers in this section have developed no interest. There has been a little call from the South, however, and for fertilizing purposes it is thought business will be fair. We notice a vessel chartered from Windsor, N. S., to Richmond, at \$2.25.

SPIRITS TURPENTINE.—In view of the full cost, the demand has been slow and uncertain all the week, with only ordinary jobbing parcels. This, in connection with a slackness of the Southern markets, has slightly depressed values, and the close is heavy at 40½@41½c. for Southern, and 42@42½c. for New York, with small lots at 43@44c.

TAR.—Only moderate trade orders have been received, and business was dull. Holders, however, ask about former rates, and generally make a show of firmness. We quote at \$2.25@2.50 for Newberne and Washington, and \$2.25@2.62½ for Wilmington.

[For Regular Table of Market Quotations see page 276.]

REVIEW OF THE REAL ESTATE MARKET.

The past week has fully demonstrated the fact that real estate prices average from twelve to fifteen per cent. lower than last fall, but values are slowly settling down to present figures. The uncertainty which overhangs the national finances tends to keep the market in that halting condition where otherwise there would be considerable activity. Nevertheless, there is a fair demand for small houses, and several houses have been sold in Fifty-eighth street at satisfactory prices. A house on Madison avenue, near Sixtieth street, 25x90, was sold during the week for \$40,000, and that, too, by a gentleman who is not forced by, but appreciates the force of the market. No. 10 East Forty-sixth street was sold during the week for \$41,750.

Among the announcements in another column, the Receiver's sale by R. V. Harnett on the 12th inst. ought to attract the attention of investors. There is some suburban (Tarrytown) property in that sale covering a large tract of land, which, no doubt, will interest a large number of our merchants.

E. H. Ludlow & Co. announce for the 18th instant the sale of 583 and 614 Fifth avenue. While informing our readers that the houses have been built by Duggin & Crossman, enough is said to satisfy all buyers that they are built of the very best material, and with the best available mechanical skill.

It is stated that Mr. Lewis J. Phillips, well known in real estate circles as an energetic and active operator, will shortly open a broker's office in Pine street.

The following is a correct list of public sales had at the Exchange during the past week:

Beekman place, e. s., 120.5 n. 40th st., three-story and basement brown stone front house and lot, 20x100, to Germania Life Insurance Company..... \$11,000

CONVEYANCES.

NEW YORK.

Bowery (Nos. 251 and 253), e. s., near Stanton st. (one-sixth interest), to Sophia E. Beach and others (Plaintiffs).....	13,483	NORFOLK st. (No. 6), e. s., 91 n. Division st., 19x56.2x22.4x56.9. Peter E. Fitzpatrick, Yonkers, to Peter Freess. (Morts. \$7,600.) April 1..13,000
Canal st. (No. 215), n. s., bet. Baxter and Mulberry sts., five-story brown stone front building and lot, 19.4x60, to B. Levison.....	19,100	PEARL st. (No. 474), n. s., 27x110x20x111. John Ward to Patrick Reilly. (Subj. Morts. \$21,000 and interest.) March 29.....nom
Canal st. (No. 369), n. s., 62.4 e. South Fifth av., three-story and attic brick house and lot, 19.3x83x12.10x86.....	13,300	RIDGE st., w. s., 175 n. Stanton st., 25x100. Nathan Goldschmidt to Herman Herz. (Morts. \$19,850.) (1/2 part.) March 31.....21,500
Greene st., e. s., 175 s. Houston st., two iron buildings and plots, 50x100x25x10x25x100, to Hollis L. Powers (Plaintiff).....	85,192	WATER st. (No. 245), s. s., 37.7x75.4x36.2x74.9. Thomas W. Rice to Nicholas L. Cort. (1/2 part.) (1/2 of Morts. \$15,000.) March 28.....12,500
Vestry st. (No. 21), n. s., 95.2 e. Hudson st., three-story brick house and lot, 21x40, to Mr. Addoms.....	6,500	SAME property. Hannah and Richard Goodwin and Robert Irwin (Exrs. of Charles Goodwin and Hannah Goodwin, widow) to Nicholas L. Cort. (1/2 part.) (1/2 Morts. \$15,000.).....12,500
Twelfth st., n. s., 216.3 w. 3d av., three-story and basement brick house and lot, 25x100.3, to John Fisherman (second mortgage).....	10,000	WATTS st. (Nos. 88 and 90), n. w. cor. Washington st., 40x50. Rachel C. wife of John R. Corwin, Newburgh, N. Y., to Michael Gaynor. (Morts. \$6,000.) March 15.....15,750
Eighteenth st., n. s., 135 e. 6th av., house and lot, 25x92.....	26,500	WILLETT st. (No. 57), w. s., 125 n. Delancey st., 25x100. (Foreclos.) William S. Keiley (Ref.) to Philip Bohnet. March 31.....7,550
Twenty-first st. (No. 29), n. s., bet. 5th and 6th avs., four-story and basement brown stone house and lot, 26x93.9, to Abraham Lawrence (Plaintiff).....	30,475	WILLETT st. (No. 88), e. s., 175 n. Irvington st., 25x100. Ross wife of Philip Nehrbas to Charles Haas. (Morts. \$11,300.) March 29.....19,700
Thirtieth st., s. s., 34 e. 7th av., 41x49.4x16.3x4x22.8x53, also one lot adj. on east side, 23x98.9, to E. L. James.....	6,000	7TH st., n. s., 222 w. Av. A., 21x97.6. Susanna Hermès to John M. and Agnes Mayer. (Morts. \$10,000.) March 18.....15,500
Thirty-first st., n. s., 280 e. 2d av., four-story brick house and lot, 20x98.9.....	5,250	7TH st., s. s., 193 e. Av. B., 50x90.2. Robt. Glenn, Brooklyn, to Esther A. Glenn. (1/4 part.) March 31.....650
Fortieth st., n. s., 250 e. 2d av., small frame house and lot, 25x67.2x27.4x66.....	3,032	9TH st., s. s., 358 e. Av. C, 20x94. Wm. Hofacker to August Fischer, Brooklynn. (Morts. \$8,700.) April 4.....14,500
Forty-third st., s. s., 125 w. 11th av., three-story and basement brickhouse, and frame house in rear, and lot, 25x100.5, to Sarah Miller.....	5,553	11TH st., s. s., 128 e. 2d av., 60x94.10. John J. Fleet to Joshua T. Gibbs. (Morts. \$15,000.) March 31.....23,000
Forty-fourth st., n. s., 516.8 w. 6th av., four-story and basement brown stone house and lot, 16.8x100.4, to J. L. Morrell.....	15,600	12TH st., n. s., 304.2 e. 7th av., 20.10x103.3. Hy. H. Wotherspoon to Wm. T. Egbert. Apr. 3.13,000
Forty-fifth st., n. s., 208.9 w. 5th av., lots each 18.9x100.5 (Astor leases, dated May, 1872, for 21 years), two three-story and basement brown stone houses, to John Devlin (Plaintiff).....	11,000	12TH st., s. s., 175 w. 5th av., 25x100.3. Emil W. Krackowizer, and Helen M. T. wife of Theodore F. H. Meyer, to Freeman Bloodgood.nom
Fifith st., s. s., 40 e. 1st av., three-story and basement brick house and lot, 20x90, to E. Goldsmith.....	11,291	13TH st. (No. 131 West), n. s., 348 w. 6th av., 20.6x103.3x11.6x108.6. Maria Compton to Margaret V. Smith. March 30.....nom
Seventy-first st., s. s., 216.3 w. 3d av., three-story and basement brown stone front house and lot, 16.3x100.5, to Geo. Manchester.....	11,307	15TH st. (No. 256 East), n. s., 245.6 e. Av. A., 25x103. Wolff Aaron to Bertha wife of Henry Jacoby. (Morts. \$15,500.) Feb. 29.....16,000
Seventy-first st., n. w. cor. 8th av., 51.2x100; 71st st., n. s., 100 w. 8th av., two lots, each 25x102.2; 72d st., n. s., 150 8th av., 25x102.2.....	63,250	16TH st., n. s., 133 w. Av. B., 19.3x92. John Ward to Patrick Reilly. (Subj. Morts. \$4,500 and int.) March 29.....nom
Seventy-fourth st., s. s., 250 w. 2d av., three-story brick building and lot, 25x102.2.....	5,000	17TH st., s. s., 313 e. Av. B., 25x92. Charles W. Bohlmann to Maria wife of Peter Blank, Brooklyn. (Morts. \$10,000.) March 30.....18,500
One Hundred and Twenty-third st., n. s., 280 w. 1st av., three-story and basement brown stone front house and lot, 18x100.11, to Samuel B. Judah.....	9,000	17TH st., s. s., 132 w. Rutherford pl., 19x80. George F. Plume and David B. Van Emburgh to Ann C. wife of Thomas Morton, New Windsor, N. Y. March 22.....18,000
One Hundred and Twenty-eighth st., n. s., 173.8 w. 2d av., three-story and basement brick house and lot, 18.3x99.11, to Joseph Agate.....	2,000	19TH st., n. s., 470 w. 7th av., 15x62. Zwiert Zimmermann to George Punchard. (Morts. \$2,000.) Sept. 2, 1867.....6,500
One Hundred and Fifty-ninth st., n. s., 200 w. 10th av., two-story basement and attic frame house and plot, 50x99.11, to L. V. Spencer.....	23,934	20TH st., n. s., 154.4 w. 6th av., 25x92. Seba M. Bogert to Katharina wife of Andrew Moll. April 1.....23,000
Avenue A, East River, 60th and 61st sts., one block of lots, 200.10x313, to Market Bank (Plaintiff).....	19,854	23D st., s. s., 350 e. 10th av., 25x98.8. Evander W. Ranney to Olivia G. Scott. (Subj. Morts. \$15,000.) April 10, 1874....other consid. and nom
First av., w. s., 61 s. 45th st., two five story brick tenements and lots, each 19.9x70 (\$11,967 each) Second av., w. s., 50.5 n. 45th st., 2 two-story brick houses and plot, 50x100, to Henry Korn. Second av., w. s., 76.10 n. 85th st., four-story Nova Scotia front house and lot, 25x47.5, to J. Armstrong (Plaintiff).....	9,469	24TH st., s. s., 141.8 e. 8th av., 16.8x98.9. Gilbert F. Ackerman to Thomas O. Carter. March 24. other consid. and nom
Third av., s. w. cor. 55th st., four-story Nova Scotia stone front building and plot, 49.7x95 (German Uptown Savings Bank), to Edward V. Loew.....	80,800	SAME property. Thomas O. Carter to Charlotte Y. wife of Gilbert F. Ackerman. March 24. other consid. and nom
Fifth av., e. s., 50 s. 88th st., two lots, each 25x102.2, \$15,000 each, to N. Y. Life Ins. Co.....	30,000	27TH st., n. s., 85 w. 4th av., runs w. 140 x north 98.9 x west 8.4 x north 14.9 x east 83.4 x north 84 x south 84 x east 20 x south 113.6 to beginning.....
Total amount of sales at the Exchange since our last issue.....	587,226	25TH st., n. s., 450 e. 1st av., 50x98.9.....
ONE of the largest and most costly buildings known as French flats yet erected will shortly be commenced under the architectural supervision of Messrs. D. & J. Jardine. It will take the whole frontage of the block on Madison avenue, between Fifty-ninth and Sixtieth streets, running back on the street 125 feet. The building will be seven stories in height, and two stories under ground. It will be so arranged in suites, that one family can occupy twenty-five rooms on one floor. One corner of the block will be occupied by a store of a character like that of Park & Tilford, the other corner as a first-class family restaurant. A large courtyard will enable occupants of the house to enter or take their departure in carriages, enabling them also to enter the restaurant attached to the house without going into the street. This apartment house will probably be the most convenient in detail of any yet projected. The owner, even at the low price of rents now ruling, is satisfied that there is no better investment to be made.		26TH st., s. s., 435 e. 1st av., 65x98.9.....
FOR SALE.—Brooklyn Dock Property.—A plot of 22 lots, on west side Gowanus Canal and Carroll st. This is a first-class location for coal, brick, or lumber yard, and will be sold at low price. Inquire of WATSON & PETTINGER, cor. Carroll and Nevins sts.		26TH st., s. s., 250 e. 2d av., 50x98.9.....
		John Stephenson to the John Stephenson Company. (Subj. Morts. \$109,250.) March 23....nom
		29TH st., s. s., 75 e. 2d av., 25x76.2. Mary J. wife of Henry J. Burchell to Sophia Kernan. (Morts. \$7,000.) March 28.....11,000
		29TH st., s. s., 411 e. 2d av., 5.11x100.7x19.11x 98.10.....
		78TH st., s. s., 250 w. 1st av., 20x102.2.....
		105TH st., s. s., 175 w. 1st av., 18.9x100.9. John Hayes to Mary J. wife of James Meagher. (Morts. \$5,600.) April 1.....12,000
		29TH st., s. s., 231.2 w. Lexington av., 21.10x98.9. Lydia G. wife of William McMullen to Julia wife of Frederick Harriman. April 1.....23,000
		29TH st., n. s., 150 w. 6th av., 25x72.1x-x76.11. Robert Halsey to George W. Powers (Assignee). (Q. C.) March 13.....nom
		30TH st., n. s., 140 w. 3d av., 20x98.9. Bank for Savings to Charles Smith. March 31.....9,000
		31ST st. (No. 348 West), s. s., 480 w. 8th av., 20x98.9. John S. Aughltree to Charles Deavys. April 1.....15,000
		34TH st. (Nos. 226, 228 and 230 East), s. s., 319 e. 3d av., 66x98.9. Harry Craske, Brooklyn, to A. Perry Bliven. (Subj. to all Morts. and encumbrances.) Feb. 7.....exch. and 50,000

38th st., s. s., 364.3 w. 7th av., 17.10x98.9. Benjamin S. Rayner to Andrew Finck. (Morts. \$10,000.) March 31.....15,000	59th st., n. s., 369 w. Broadway, 50x100.5. Peter C. Barnum to Joshua Barnum. (Q. C.) March 28.....nom	118th st., s. s., 250 e. 3d av., 25x100.5. John C. Giffing to Clarkson Crolius. March 27.....6,000
39th st. (No. 522 West), s. s., 325 w. 10th av., 25x98.9. Ferdinand Kurzman to Rudolph Pehleman. (Morts. \$8,500 and interest from Nov. 30, 1875, and taxes for 1874 and 1875.) March 29.....14,000	59th st., n. s., 419 w. Broadway, 50x100.5. Joshua Barnum to Peter C. Barnum. March 27.....nom	118th st., s. s., 325 e. 7th av., 50x100.11.....{
40th st., s. s., 156.8 w. 9th av., 18.4x98.9. Margaretha wife of Adam Noll to Lena Neidlinger. (Morts. \$7,500.) March 3.....10,000	62d st., s. s., 180 e. Lexington av., 20x100.5. Thomas Gearty to Elizabeth Orr. (Morts. \$10,500.) March 1.....17,300	117th st., n. s., 325 e. 7th av., 50x100.11.....{
41st st., n. s., 100 e. 2d av., 16.8x98.9. John J. Kilmer, Slingerland's Station, Albany Co., N. Y., to Martha L. Andrews. (Morts. \$5,000.) May 8, 1875.....14,000	63d st., n. s., 350 w. 9th av., 20x100.5. (Foreclos.) Thatcher M. Adams (Ref.) to John C. Brown. March 28.....4,500	Albert S. Caldwell to Egbert B. Mack, Brooklyn. (Error.) March 8.....nom
41st st., s. s., 150 e. 8th av., 25x98.9. Louis Selig to Michael Walsh. (Morts. \$12,000.) April 1.....30,000	63d st., n. s., 370 e. 10th av., 20x100.5. (Foreclos.) Thatcher M. Adams (Ref.) to John C. Brown. March 28.....4,400	119th st., s. s., 303 e. Av. A, 20x100.10. Mary J. wife of James Meagher to John M. Hayes. (Morts. \$10,000, and Croton rent and taxes for 1875.) March 31.....15,500
• 43d st., s. s., 350 e. 2d av., 16.8x100.5. Nathan Goldschmidt to William Stahl. (Morts. \$9,000.) March 23.....9,500	64th st., n. s., 245 e. 5th av., 30x100.5. Charles Cornish to Susan Baier. (Subj. to Morts. \$10,000 and taxes and assessments.) March 28.....other consid. and nom	119th st., s. s., 275 e. 3d av., 15x100.10. George N. Manchester to John A. Murray. (Morts. \$6,000.) April 3.....10,200
45th st., n. s., 185 w. 5th av., 15x100.5. Albert Hayden (Exr. of Eliza B. Hayden) to Albert Hayden. Aug. 14, 1875.....nom	65th st., n. s., 225 e. 5th av., 50x100.5. Caroline G. wife of James T. Young to Thomas E. Foran. (Morts. \$24,000.) March 30.....55,000	119th st., s. s., 275 e. 3d av., 15x100.10. John A. Murray to William Daily and William Tubridy. (Morts. —) April 3.....10,200
45th st., n. s., 375 e. 11th av., 18.9x100.5. James D. Simpson, Washington, D. C., Thomas and Robert Simpson, Cleveland, Ohio, to Agnes Simpson (widow). (Q. a. g.) Feb. 14.....nom	66th st., s. s., 156.3 e. 2d av., 75x100.5. De Witt C. Grinnell to Henry N. Lewis. (Morts., taxes, assessments and interest \$30,000.) April 3.....60,000	120th st., n. s., 118.9 e. 1st av., 18.9x100.11. Nathaniel Terpenny to George W. Carter. (Morts. \$5,000.) March 18.....9,500
46th st., s. s., 98 w. Broadway, 20x100.5. (½ part.) Charles M. Cornwell to George Cornwall, Poughkeepsie, N. Y. March 31.....nom	66th st., n. s., 100 e. 5th av., 25x100.5. Ursula Diez to George W. Wright. March 31.....11,600	122d st., n. s., 125 w. 1st av., 25x100.11. Michael Brennan to David W. Travis, Peekskill. (Morts. \$8,300.) Feb. 14.....10,000
46th st., s. s., 150 e. 7th av., 17x100.5. John H. and William Y. Mortimer (Exrs.) to Franklin E. James. (Morts. \$12,000.) April 1.....20,000	67th st., s. s., 155 w. 2d av., 25x102.2. Theodore Rose, Heidelberg, Germany, to Susan wife of John Sullivan. Jan. 28.....4,200	123d st., s. s., 100 w. 3d av., 28x100.11. George Brettell to Elizabeth Brettell (widow). (½ part.) (Subj. Morts. and other encumbrances amounting in all to \$4,528.) March 15.....1,236
46th st., s. s., 150 e. 7th av., 17x100.5. John H. and William Y. Mortimer (Exrs.) to Franklin E. James. (Morts. \$12,000.) April 1.....20,000	68th st., n. s., 222 w. 2d av., 13.10x102.2. Louis Beer to Lazarus Levy. (Morts. \$4,000.) March 1.....5,200	124th st., s. s., 262.6 w. 1st av., 18x100.11. Mary A. wife of John Halloran to James Kelley. (Morts. \$7,000.) April 1.....14,000
46th st., s. s., 150 e. 7th av., 17x100.5. John H. and William Y. Mortimer (Exrs.) to Franklin E. James. (Morts. \$12,000.) April 1.....20,000	68th st., n. s., 155 w. 2d av., 25x102.2. Ursula Diez to George W. Wright. March 31.....11,600	124th st., s. s., 280 e. Madison av., 18x100.11. (Foreclos.) Thomas Boese (Ref.) to Henry J. Armstrong. (Subj. Morts. \$8,000 and interest, Jan. 1, 1876.) March 30.....3,500
46th st., s. s., 150 w. 2d av., 25x100.5. Heinrich Heins to Johann Wereiko. March 31.....3,000	69th st., n. s., 155 w. 2d av., 25x102.2. Theodore Rose, Heidelberg, Germany, to Susan wife of John Sullivan. Jan. 28.....4,200	124th st., s. s., 280 e. Madison av., 18x100.11. Henry J. Armstrong to Cecilia C. K. wife of Walter W. Adams. March 29.....12,250
48th st. (No. 335 East), n. s., 175 w. 1st av., 25x100.5. John M. Mayer to Susanna Heremes. (Morts. \$13,000.) March 29.....18,000	70th st., n. s., 205 e. 3d av., 50x102.2. Mary wife of Edward Broesmer to George W. Chamberlain. (Subj. Morts. \$30,000.) March 30.....2,000	125th st., s. s., 208 w. 1st av., 20.6x100.11. William L. Mailer to Sarah J. and Emma G. Mailer. March 20.....12,000
49th st., s. s., 225 w. 9th av., 25x100.5. Stephen Webster to John Frederick. (Morts. \$10,000.) March 30.....25,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Louis Beer to Lazarus Levy. (Morts. \$4,000.) March 1.....5,200	125th st., n. s., 140 w. 4th av., 25x99.11. John R. Brady to Maria F. E. Mason.nom
SAME property. John Frederick to Mary E. C. wife of Stephen Webster. (Morts. \$10,000.) March 30.....25,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) March 30.....9,900	126th st., n. s., 185 w. 2d av., 16.8x99.11. Elizabeth Brettell (widow) to George Brettell. (½ part.) (Subj. to Mort. and other incumbrances, in all \$7,714.) March 15.....643
50th st. (Nos. 502, 504 and 506), s. s., 75 w. 10th av., 75x100.5. Edward Cunningham to Caroline G. Young. (Morts. \$39,000.) March 30.....66,000	70th st., n. s., 205 e. 3d av., 50x102.2. Mary wife of Edward Broesmer to George W. Chamberlain. (Subj. Morts. \$30,000.) March 30.....2,000	126th st., n. s., 190 w. 4th av., 20x99.11. Addison Smith to Samuel C. Lewis. (Morts. \$10,000.) March 5.....15,000
51st st., s. s., 166.8 e. 3d av., 16.8x100.5. Mary A. wife of Richard Hennessy to James McGuire. March 31.....10,000	70th st., n. s., 205 e. 3d av., 50x102.2. Mary wife of Edward Broesmer to George W. Chamberlain. (Subj. Morts. \$30,000.) March 30.....2,000	127th st., s. s., 337.6 e. 7th av., 62.6x99.11. Harriet wife of John C. Overhiser to Thomas E. S. Dwyer. (Morts. \$4,000.) March 16.....11,000
51st st., n. s., 360 e. 3d av., 16.8x100.4. Andreas Dold to Thomas McGrane. March 29.....4,400	70th st., n. s., 222 w. 2d av., 13.10x102.2. Louis Beer to Lazarus Levy. (Morts. \$4,000.) March 1.....5,200	128th st., s. s., 150 w. 8th av., 25x99.11. Charles L. Cornish to John G. Congdon. (Subj. to taxes and assessments.) Sept. 3, 1875.....1,000
51st st., n. s., 100 w. 6th av., 25x110.7x25.6x105.5. Alfred N. Beadleston and Susan A. Beadleston to Ernest G. W. Woerz. (Morts. \$1,500.) April 4.....4,600	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	AV. C, s. c. w. cor. 5th st., 24x90. William B. Winterton (Ref.) to John May, Brooklyn. March 22.....6,000
51st st., n. s., 100 w. 6th av., 100x126x102.1x105.5. Ernest G. W. Woerz to William H. Beadleston. (½ part.) (Subj. to ½ part Morts. \$18,000.) April 4.....9,100	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	AV. C, e. s., 54.2 n. 5th st., 18x75.3. John J. Kilmer, Slingerland's Station, Albany County, N. Y., to Martha L. Andrews. (Morts. \$7,500.) May 8, 1875.....17,000
51st st., n. s., 125 w. 6th av., 75x126x76.7x101.7. Susan A. wife of William H. Beadleston to Ernest G. W. Woerz. (½ part.) (Morts. \$13,500.) April 4.....6,850	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	AV. C (No. 100), e. s., 23.4 s. 7th st., 22.8x83. Wolf and Joseph Maier to Fanny Ellinger. (Morts. \$7,000.) April 1.....16,000
53d st., s. s., 349.6 w. 6th av., 36x100.5.....] 53d st., s. s., 403.6 w. 6th av., 36x100.5.....]	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	LEXINGTON av., w. s., 20.5 n. 52d st., 20.1x70. Aaron Altmaier to Sanders B. Altmaier. March 29.....10,000
53d st., s. s., 137.8 e. 7th av., 18.8x100.5.....] 53d st., s. s., 457 w. 6th av., 18x100.5.....]	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	MADISON av., e. s., 25.5 s. 60th st., 25x90. Elias G. Brown to Marcus Goldman. (Morts. \$27,500.) April 3.....40,000
John W. Stevens to Jacob F. Wyckoff. (In trust for creditors.) April 3.....nom	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	1ST av., w. s., 61 s. 45th st., 19.9x70. (Foreclos.) Frederick W. Loew (Ref.) to John M. Mayer. (Subj. Morts. \$8,000.) March 31.....3,500
53d st., s. s., 439.6 w. 6th av., 18x100.5. John W. Stevens to Clermont J. Trowbridge. (Morts. \$11,000.) March 14.....21,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	1ST av., w. s., 80.9 s. 45th st., 19.9x70. (Foreclos.) Frederick W. Loew (Ref.) to Christian Trunks. (Subj. Morts. \$8,000.) March 31.....3,500
53d st., s. s., 80 e. 8th av., 20x100.5. William Friedlander to Lazarus Freund. (Morts. \$7,000.) March 21.....17,500	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	1ST av., s. e. cor. 103d st., running thence east to East River x thence south along river to centre line of block bet. 103d and 102d sts. x thence west to 1st av. x thence north to beginning. Norton S. Collin, Brooklyn, to N. Park Collier.nom
55th st., s. s., 240 w. 1st av., 19.6x100.5. Charles E. Lansing to Eliza wife of John Livingston. (Morts. \$4,800.) April 4.....7,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	2d av., w. s., 50.5 n. 45th st., 50x100. (Foreclos.) William Sinclair (Ref.) to Henry Korn. (Subj. to a decree of Foreclos. and Sale, \$13,854.) March 31.....6,000
55th st., n. s., 206 e. Madison av., 94x100.5. Sarah E. Raynor and John H. Morris to Thomas Goadby. (Morts. \$27,500.) March 3.....35,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	2d av., w. s., 62 d. st., 25.5x70. Jacob David to John P. and William R. Bell. (Morts. \$22,500.) March 23.....27,000
57th st., s. s., 170 e. 6th av., 25x100.5. (Foreclos.) Charles C. Bigelow (Ref.) to Robert Maclay. (Subj. to taxes and assessments for \$1,870.) April 4.....17,500	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	2d av., e. s., 25.2 s. 107th st., 25.2x100. Louis N. Levy to Jonas P. Levy. April 1.....nom
57th st., s. s., 195 e. 6th av., 25x100.5. (Foreclos.) Charles C. Bigelow (Ref.) to Robert Maclay. (Subj. to taxes and assessments \$1,870.) April 4.....17,600	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	SAME property. Jonas P. Levy to James McGee, Long Island City. (Morts. \$7,000.) April 1. 17,500
58th st., s. s., 60 w. 2d av., 20x100.5. David Dinkelspiel and Henry Hyman to Babette wife of Philip Brody. (Morts. \$10,000.) March 28.....12,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	2d av., n. w. cor. 116th st., 20.10x70; also all property conveyed by James McCafferty to Mary C. McCafferty Jan. 15, 1876. Mary C. wife of Robert McCafferty to Thomas Pearson. (Subj. Morts. \$21,500.) March 14.....12,862
58th st., n. s., 377 e. 6th av., 18x100.5. James R. Smith to Ada wife of Geo. Bence. April 1. 12,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	2d av., e. s., 50 n. 117th st., 25.11x100. (Foreclos.) James H. Fay (Ref.) to James Kehoe. April 1.....4,525
58th st., s. s., 116.8 w. 9th av., 16.8x100.5. John W. Stevens to Jacob F. Wyckoff. (In trust for creditors.) April 3.....nom	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000.) May 8, 1875.....14,000	2d av., e. s., 75.7 n. 117th st., 25x100. (Foreclos.) James H. Fay (Ref.) to Henry Moll. April 1.....3,350
58th st., s. s., 400 w. 10th av., 25x100.5. Maurice Levi to Ann wife of William P. Tyson. (Morts. \$13,000.) March 1.....16,000	70th st., n. s., 222 w. 2d av., 13.10x102.2. Simon Bing, Jr., to Charles G. Keys. (Morts. \$5,000 and int.) March 15.....2,850	3d av., s. e. cor. 34th st., 44.3x80. Henry P. Hall, Mineola, L. I., to Thomas E. and Jacob W. Cooper. (Morts. \$30,400.) April 5.....45,000

3d av., w. s., 76.5 n. 88th st., 25x100. Adolphena wife of Charles Haas to Rosa Nehrbas. (Morts. \$19,000.) March 29.....28,000
 3d av., n. e. cor. 126th st., 99.11x237.6. Benjamin F. Raynor to Sarah E. Raynor (Exr. and Trustee of William H. Raynor). (Correction and Q. C.) ($\frac{1}{2}$ part).....nom
 4th av., s. w. cor. 26th st., runs w. on 26th st. 150 x thence south 98.9 x thence east 98.11 to land formerly of Mrs. Ann Rogers x thence northwest along that land 60.4 thence east 86.9 to 4th av. x thence north on 4th av. 49.4 to beginning. Christian Sauer to Anna Ottendorfer. (Morts. \$53,000.) March 31.....104,700
 5th av., n. e. cor. 66th st., 25.5x100. Ursula Diez (widow) to David H. McAlpin. March 31.....27,000
 5th av., n. e. cor. 126th st., 99.11x160. (Foreclos.) Francis L. Stetson (Ref.) to Leroy Knight. April 5.....70,000
 7th av., w. s., 19.10 x 127th st., 20.1x80. John Arrell to Manhattan Life Insurance Co. (Subj. to all taxes, &c.) March 22.....12,226
 7th av., n. e. cor. 130th st., 99.11x225. Henry M. Brooks to Elias S. Higgins. April 4.....nom
 10th av., n. e. cor. 38th st., 24.9x100. Henry Sennett to Adam Schaab. (Morts. \$15,000.) March 29.....18,500

TWENTY-THIRD AND TWENTY-FOURTH WARDS.

RYER pl., s. e. cor. Elm st., 75x70x75.3x55. Louis and Jefferson M. Levy to James McGee, Long Island City. (Morts. \$261.) April 1.....1,950
 WALNUT st., n. s., 50x100, Lot 123, Map of Village of Mount Eden. Thomas O., Joseph A. and John A. Woolf to Joseph Zanger. March 19, 1866.....155
 135th st., s. s., 206.6 e. Alexander av., 20x100. Jane M. wife of Ira Wilson to Rensselaer Tenbroeck. (Morts. \$4,800.) March 1.....5,000
 139th st., n. s., 105.10 e. 3d av., 75x100.....
 148th st., s. e. cor. Courtlandt av., 50x80x50x88.....
 Mary J. Calvert, 23d Ward, to Essie wife of Joseph Keller, Brooklyn. (Subj. to all Liens and incumbrances.) March 29.....nom
 146th st., s. s., 100 w. 2d av., 25x100.5. Heinrich Heims to Johann Wereloh. April 30.....3,000
 147th st., s. s., 450 w. Clifton av., 87x100x—
 100.....
 146th st., n. s., 200 w. Clifton av., 25x100.....
 3d av., e. s., 28 n. 141st st., 28.1x67.5x25x79.11.....
 136th st., n. s., 350 w. Morris av., 100x100.....
 Gabriel Taussig to Joseph Taussig. ($\frac{1}{2}$ part) (Subj. to all incumbrances.) March 2 other consid. and nom

163d st., n. s., 178 e. Boston av., 275x100. James H. Welsh to Anna M. Rich, Mount Vernon. (Subj. Morts. \$13,000.) March 23.....nom
 BROOK av., w. s., 75 n. 142d st., 25x100. Catharine Dunn (widow), 23d Ward, to Margaret wife of Edward McDonald. April 3.....2,000
 CONCORD av., w. s., 150x100, Lots 140, 141, 142 on Findlay's Map of East Morrisania. Gabriel Taussig to Marc Eilditz. (Subj. to all encumbrances.) March 2 other consid. and nom
 COURTLANDT av., e. s., 53.3 s. Benson st., 35.9x100. Jacob Fick, Greenville, N. J., to Charles and Catharine Spilner. (Morts. \$2,000.) April 1.....3,300

ALL real property situate in town of Morrisania inherited by grantor as heir-at-law of John Hurley (deceased). (Q. C.) Cornelius Hurley to Maria, Margaret and Eleanor Hurley. March 7.....500

LOT 113 on Map No. 2 of C. Darke's property, Yonkers, 25x100. Michael McDonald, Carmadale City, Pa., to William J. Holmes. April 1, 300
 SOUTHERN Boulevard, s. s., 100 s. of intersection of s. s. 134th st. and w. s. of Cypress av., runs s. 149 x thence west 50 x thence north 118.7 to Boulevard x thence northeast on Boulevard 50 to beginning. Thomas A. Ames to John M. Guitteau. Jan. 1, 1876.....2,000

LOT 156 on Map of Village of Morrisania, indeft., 50x133. Frederick Schoettle, 23rd Ward, to William Klausman, Bedford, Westchester County. (Morts. \$1,000.) March 31.....5,000
 PLOT 3 on Diagram of building lots embraced in Lot 156, above named, 25x161x26x162. Frederick Schoettle to William Klausman, Bedford, Westchester County. March 31.....500

80 lots, known as Nos. 36, 38 to 44, inclusive, and 46 (in all 9 lots), on block No. 3, and Nos. 5 to 10, inclusive, 14 to 78, inclusive (in all 71 lots on block No. 4), on Map of Section C of North New York, drawn from Findlay's Map of 1866. Albert Stursberg, Berlin, Prussia, to Julius Stursberg, Brooklyn. (All right, title, &c.).....80,000

LEASEHOLD CONVEYANCES.

BARCLAY st., n. s., 25x75, Lot 170, Church Farm. James Brady and James Sproule, Brooklyn, to Joseph Goldmark. March 29.....12,000
 NASSAU st. (Nos. 94 and 96), basement. George W. Hoeft to John H. Elfers.....nom

35th st., n. s., 183.6 e Lexington av., 19.3x90. Rufus Hatch to Philip L. Wilson. March 30 nom
 45th st., s. s., 210 e. 8th av., 20x100.5. Mary E. wife of Oscar Duryea to Alfred B. Post, Goshen, N. Y. March 30.....20,000
 PRINCE st. (No. 102), Katharina Wolf to Alphonse Menard et al. nom
 15th st., n. s., 530 w. 2d av., 20x103.3. J. Phillip Schmenger to Theodore Hedinger. April 1, 8,500
 18th st., n. s., 156 e. 1st av., 20x92. Elisha Bloomer, Yonkers, to Maria Venter. val. consid. and nom
 45th st. (No. 327 West), n. s., 317.6 w. 8th av., 18.9x100.5. Alexander F. Kirchels (Ref.) to James Devlin. March 31.....6,000
 45th st. (No. 325 West), n. s., 298.9 w. 8th av., 18.9x100.5. Alexander F. Kirchels (Ref.) to James Devlin. March 31.....5,000
 48th st., n. s., 230 w. 5th av., 25x100.5. Henrietta H. and William Salomon and Joshua Hendricks (Exrs. of David Salomon) to Sally B. wife of Haslett McKim. March 28.....45,000

ALPHABETICAL INDEX.

NOTE.—Names in SMALL CAPITALS convey property from husband to wife.

GRANTORS.

Altamayer, Aaron. Kilmer, J. J. (3).
 Armstrong, H. J. Kennedy, H. W. (Ref.).
 Adams, T. M. (Ref.) (3). Loew, C. E. & E. V.
 Aughtrytree, J. S. Lewis, J. N. (Ref.).
 Aaron, Wolff. Loew, F. W. (Ref.) (4).
 Ames, T. A. Lounsberry, James (Exr. of) (2).
 ACKERMAN, G. F. (2). Levy, L. N. (2), J. M. & J. P.
 Arrel, John. Livermore, Sarah A.
 Brown, Jeremiah. Landifield, Adam.
 Bretell, George and Eliza- beth (widow). Levi, Maurice.
 Burchell, Mary J., wife of H. J. Lansing, C. E.
 Barnum, Joshua. Mayer, J. M.
 Boese, Thomas (Ref.). Madden, Lawrence.
 Braine, Theodore and J. W. Moody, Jeanette B., wife J. W.
 Bing, Simon, Jr. Brosemer, Mary, wife Ed- ward.
 Beadleston, Susan A., wife W. H. (2), and A. N. Meyer, Helen M. T., wife T. F. H.
 Bank for Savings. McMullen, Lydia G., wife Wm.
 Bogert, Seba M. Maier, Wolf and Joseph.
 Beer, Louis. Marshall, Louisa F., wife F. F.
 Brooks, John. McDonald, Michael.
 Braden, John. Mailer, W. P.
 Beadleston, Susan A., wife W. H. (2), and A. N. Maier, Wolf and Joseph.
 Bohlmann, G. W. Marshall, Louisa F., wife F. F.
 Bigelow, C. C. (Ref.) (2). Mortimer, J. H. & W. F. (Exrs.).
 Brady, J. R. Morris, J. H.
 Barnum, P. C. MANCHESTER, G. N.
 Brooks, H. M. Mulvey, John and Michael.
 Brennan, Michael. Murray, J. A.
 Cornish, C. L. (3). Nehrbass, Jacob.
 Cunningham, Edward. Noll, Margaretta, wife Adam.
 Compton, Maria. Nehrbas, Rosa, wife Philip.
 Clifford, W. C. Oliver, F. V. S.
 Calvert, Mary J. Overhiser, Harriet, wife J. C.
 Colin, N. S. Plume, G. F.
 Cornwall, C. M. Pirsson, J. W.
 Carter, T. O. (2). Quackenbush, L. S. & A. C.
 Craske, Harry. Raynor, B. F.
 Caldwell, A. S. Raynay, Evander W.
 Corwin, Rachel C., wife of J. R. Reynolds, Mary E., wife Charles.
 Diez, Ursula (2). Rice, T. W.
 Dinkelpiel, David. Reno, Morris.
 Dold, Andres. Rayner, B. S.
 David, Jacob. Rose, Theodore.
 Dunn, Catharine (widow). Ruggles, P. T. (Ref.) (2).
 Driscoll, Thomas. Raynor, Sarah E.
 Fitzgerald, John. Sennett, Henry.
 Friedlander, Wm. Shannon, John.
 J. J. Sinclair, Wm. (Ref.).
 Fay, J. H. (Ref.) (2). Sauer, Christian.
 Freeman, Experience W., wife Alpheus. Scott, J. M.
 Fitzpatrick, P. E. Smith, J. R.
 Fick, Jacob. Seltz, Louis.
 Goodehart, Isabel H. (wid.). Simon, J. R.
 Goldschmidt, Nathan (2). Sturberg, Albert.
 Goodwin, Charles (Exrs. of). Schoettle, Frederick (2).
 Giffing, J. C. Stevens, J. W. (3).
 Grinnell, De Witt C. Simpson, J. D., Thomas & Robert.
 Gillespie, Wm. Stephenson, John.
 Geary, Thomas. Smith, Addison.
 Glenn, Robert. Stetson, F. L. (Ref.)
 Hermes, Susanna. Terpeny, Nathaniel.
 Hyman, Henry. Tausig, Gabriel (2).
 Hurcomb, Thomas. Van Emburgh, D. B.
 Heins, Heinrich. Venter, Maria (widow).
 Hennessy, Mary A., wife Richard. Webster, STEPHEN.
 Howard, Ann E. Warren, Peter.
 Hurley, Cornelius. Ward, John (2).
 Hayden, Eliza B. (Exr. of). Wolf, T. O., J. A. & J. A.
 Hayes, John. Welsh, J. H.
 Halsey, Robert. Winterton, W. B. (Ref.).
 Haas, Adolphena, wife Chas. Wotherspoon, B. H.
 Heavy, Julia T., wife Ste-phen. Young, Caroline G., wife J. T.
 Halloran, Mary A., wife John. Zimmerman, Zwibert.
 Hail, H. P. Hotfack, Wm.
 Halloran, Mary A., wife John.
 Jarvis, Nathaniel, Jr. (Ref.).
 Jackson, C. A. (Trustee).
 Kurzman, Ferdinand.
 Krackowizer, E. W.
 Keiley, W. S. (Ref.).
 Ketcham, H. F.

GRANTEES.

Atmayer, S. B. Keller, Essie, wife of Joseph.
 Adams, Cecilia C. K., wife of W. W. Kehoe, James.
 Armstrong, H. J. Klausman, William (2).
 Aitken, Helen E., wife of John, Jr. Knight, Le Roy.
 Levy, Lazarus and J. P. Kelly, James.
 Andrews, Martha L. (3). Lewis, H. N.
 Aggar, Mahlon. Lowerre, T. H., Jr.
 ACKERMAN, CHARLOTTE Y., wife of G. F. (2). Lewis, S. C.
 Bretell, George and Eliza- beth (widow). Livingston, Eliza, wife of John.
 Martin, G. W. McDonald, G. W.
 Mayer, J. M. (2) and Agnes. McKellar, Thomas (2).
 McKellar, Thomas (2). Morton, Ann C., wife of Thomas.
 McAlpin, D. H. Mercer, J. H.
 McGuire, James. Moll, Katharina, wife of Andrew.
 Macrae, Thomas. Meagher, Mary J., wife of James.
 Mack, E. B. McGuire, James (2).
 Mason, Marie F. E. Moll, Henry.
 Manhattan Life Insurance Company. Mailer, Sarah J. and Emma G.
 May, John. McDonald, Margaret, wife Edward.
 Bloomer, Elisha. Mack, E. B.
 Beadleston, W. H. Mason, Marie F. E.
 Barnum, Joshua. Manhattan Life Insurance Company.
 Blank, Marie, wife of Peter. Macclay, Robert (2).
 Clark, L. B. Murray, J. A.
 Cohen, Samuel. Manchester, Emily J., wife of G. N.
 Chamberlain, G. W. Naft, N. C. (Exrs. of).
 Congdon, J. G. Nelson, A. G.
 Cart, N. L. (2). Neidlinger, Lena.
 Clifford, W. C. Nehrbas, Rosa.
 Collin N. P. Ottendorfer, Anna.
 Cornwell, George. Orr, Elizabeth.
 Crolius, Clarkson. Peilemann, Rudolph.
 Coe, Amelia. Punchard, George.
 Carter, T. O. (2). Pearson, Thomas.
 Carter, G. W. Powers, G. W. (Assignee).
 Campbell, Ellen (widow). Peile, Charles.
 Cooper, T. E. and J. W. Quackenbush, D. McL.
 Deaves, Charles. Rourke, Patrick.
 Daily, William. Eilditz, Marc.
 Dwyer, T. E. S. Foran, T. E.
 Eiling, Fanny. Freiderick, John.
 Egbert, W. T. Freud, Lazarus.
 Eilditz, Marc. Finck, Andrew.
 Foran, T. E. Frees, Peter.
 Freiderick, John. Fisher, August.
 Freud, Lazarus. Gibraith, John.
 Finck, Andrew. Goelct, Peter and Robert.
 Frees, Peter. Goldmark, Leo.
 Fisher, August. Gallaway, Julia A., wife of W. H.
 Gibbons, J. T. Goldman, Marcus.
 Goelct, Peter and Robert. Gilgio, Silvestro and Prov- idence.
 Goldmark, Leo. Gillespie, William (2).
 Sullivan, Susan, wife John. Gardner, Phoebe, wife of John.
 Stahl, Wm. Goodeley, Thomas.
 Smith, Margaret V. Grady, Thomas.
 Stahl, Wm. Hirsch, Herman.
 Sturberg, Julius. Hall, John.
 Sullivan, J. H. Trinks, Christian.
 Sullivan, Susan, wife John. Trowbridge, C. J.
 Schwartz, M. M. (Guard). The John Stephenson Com- pany.
 Sullivan, Susan, wife John. Travis, D. W.
 Sturberg, Rensselaer. Taussig, Joseph.
 Sturberg, Julius. Tyson, W. P.
 Sturbridge, C. J. Turbridy, Wm.
 The John Stephenson Com- pany. Webster, MARY E. C., WIFE STEPHEN.
 Hayes, John. Wright, G. W.
 Holmes, W. J. Wereloh, Johann.
 Haas, Charles. Wilkin, John.
 Higgins, E. S. Walsh, Michael.
 Jewell, Alfred. Wyckoff, J. F.
 Jacoby, Bertha, wife of Henry. Wagner, Adam.
 James, F. E. Woerz, E. G. W. (2).
 Kieran, Sophia. Wemore, G. P.
 Keyes, C. G. Young, Caroline G.
 Korn, Henry. Zanger, Joseph.

WESTCHESTER COUNTY, N. Y.

March 6 to 18—inclusive.

BEDFORD.

EAST side of road from Whitlockville to Cherry st., adj. land of O. Ackerly. Emma Bleums to Eliza A. Travis, Katonah, N. Y.....1,500
 CORTLANDT.
 HILLSIDE av., Peekskill, w. s., adj. land of James R. Wright, abt. 50x105. Mary J. Baxter to Alonzo Durran, Peekskill, N. Y.....375
 BROWN st., Peekskill, s. s., adj. land of Mrs. Palmer, 40x100. John Hancock to Benjamin R. Simkins, Peekskill, N. Y.....3,500
 PARK st., Peekskill, n. s., adj. land of Travis & Lent, 45x149. John H. Baxter (Ref.) to Maria S. Washburn, New York.....663
 ONE acre on New York and Albany Post road, 25 w. Maple av. Elias H. Hunt to Edward B. Travis, Cortlandt.....200

MAIN st., Peekskill, s. s., 316.10 w. Division st., 19x150. Ann Latilia Lent et al to James C. Gulick, New York.....	5,000
EASTCHESTER.	
67 465-1,000 ACRES n. w. of road from Tuckahoe Station to the White Plains road, adj. land of A. G. Morgan. Henry G. Bissell to John M. Masterton.....	25,000
7TH av., Mount Vernon, e. s., 300 s. 6th st., 100x210. Thomas F. Hayes to Edgar M. Fowler, Mount Vernon, N. Y.....	5,000
SOUTH st., West Mount Vernon, n. e. s., 152 n. e. White Plains road, 80x125. Caroline King to Edwin D. Lockwood, New York.....	nom
SOUTH st., West Mount Vernon, n. e. s., 407 s. e. Pearl st., 125x216. Edwin D. Lockwood to Charles Brunning, New York.....	nom
GROVE st., West Mount Vernon, n. e. s., 56.9 n. w. Bleeker st., 56x96. Frederick Freund to Henrietta Schurman.....	575
NORTH cor. of 2d av. and 3d st., Mount Vernon, 100x210. Rosannah Chichester to Margaret H. Dennison, Eastchester, N. Y.....	6,000
NORTHWEST cor. Lake av. and Cedar st., Tuckahoe, 75x100. Charles H. Ostrander to Harriet A. Burts, Eastchester, N. Y.....	2,900
THREE-FOURTHS of an acre on the highway adj. land of Alvah Reynolds and others. Henry Hickson to Thomas Hickson, Eastchester, N. Y.....	500
7TH av., Central Mount Vernon, e. s., 250 s. Bridge st., 50x100.....	
6TH av., Central Mount Vernon, w. s., 350 s. Bridge st., 50x100.....	
Frederick Case et al to William Case.....	2,500
Four lots, Nos. 111, 248, 249 and 370 on Map of Central Mount Vernon, 50x100 each. Esther Knowles to Edward C. Gillespie, New York.....	1,100
NORTH st., Central Mount Vernon, s. s., 50 e. 6th av., 50x100. Esther Knowles to Terrence Tully, Eastchester, N. Y.....	270
9TH av., Central Mount Vernon, w. s., 200 n. Bridge st., 50x100. George Sperl to Catharine A. Snyder, Mount Vernon, N. Y.....	500
ELM pl., Chester Hill, s. s., 300 w. Union pl., 100 x— Thomas Murphy to Elizabeth H. Bernstein, Eastchester, N. Y.....	2,750
GREENBURGH.	
MAIN st., Tarrytown, n. s., adj. land of Samuel Coles, 23x100. Thomas Hamill to Wm. Hamill, Greenburgh, N. Y.....	4,000
13 689-1,000 ACRES on the road from Tuckahoe to Greenville, adj. land of J. J. Leviness. Philip H. Karcher to Olga Weiskir, Hoboken, N. J. 3,080	
LEFURGY av., e. s., Lot No. 162-163, on Map of land of Thomas H. Purdy, 50x100. Thomas H. Purdy to Daniel Kelly, Greenburgh, N. Y.....	160
1 ACRE, 2 rods, and 11 rods of land s. s. of the road from White Plains to Dobb's Ferry, adj. land of John W. Lester. Reuben H. Underhill (Ref.) to Charles W. Whiting.....	5,600
HUDSON st., Hastings, s. s., 104 w. Summit st., abt. 104x325. Henry F. Booth to Eliza Booth, Hastings upon Hudson.....	945
OGDEN pl., Dobb's Ferry, w. s., 200 s. Ashford av., 50x100. D. Ogden Bradley to George Werner, New York.....	466
OGDEN pl., Dobb's Ferry, w. s., 250 s. Ashford av., 25x100. D. Ogden Bradley to William Werner, New York.....	233
9 ACRES at Hartsdale, adj. land of Jacob S. Helleker and others. George Ellis to Sarah M. Ray, Flushing, Queens Co., L. I., N. Y.....	10,000
CENTRAL av., Hartsdale, e. s., adj. land of George Ellis, abt. 360x25. Caroline E. Mackay to Sarah M. Ray, Flushing, Queens Co., L. I.....	4,000
9 ACRES at Hartsdale, 425 c. Central av., adj. land of Jacob S. Helleker. Caroline E. Mackay to George Ellis, New York.....	10,000
NORTHEAST cor. Storms st. and Dobbs Ferry road to Ashford, 13x150. Thomas J. Storms to Robert Thompson, Ossining, New York.....	1,000
HIGH st., Livingston's Landing, e. s., 120 from Chestnut st., 30.6x120. Mary Ann Clark to James Angier, Greenburgh, New York.....	2,300
HAIRRISON.	
25 ACRES on the road from Lake st., White Plains, to the Methodist Episcopal African Church, adj. land of F. Stephens. John Flynn to Dennis Mullaly, Harrison.....	1,650
EAST side of road, from White Plains to Purchase st., adj. land of Richard O'Neal, 80x270. Dennis Mullaly to John Flynn, Northeast, N. Y.....	1,500
LEWISBORO.	
30 ACRES on the highway, adj. land of Samuel Campbell and others. Norman Knapp to Helen M. Sparks, New York.....	2,700
MAMARONECK.	
29 ACRES on the road from Wm. H. Purdy's to Mamaroneck, adj. land of William Davis. John F. Falconer to Caroline M. Butterfield, New York.....	12,750
MOUNT PLEASANT.	
1 39-100 ACRES, n. w. s. Bedford road, adj. land of James E. Mallory. The Tarrytown Heights Land Co. to James E. Mallory.....	2,780
132 256-1,000 ACRES on the road from Pleasantville to Kensico, adj. land late of James Fisher and others. James Mallory to the Pleasantville Land Co.....	200,000
RAILROAD av., Pleasantville, s. e. s., adj. land of Ira Wheeler, abt. 43x124. Mary Stevens to Susan Quimby, Mount Pleasant, New York.....	5,000
1 31-100 ACRES on Romer av., Pleasantville, w. s., adj. land of Henry Winship. Henry Romer to Alfred Romer, Mount Pleasant, N. Y.....	1,000
NEW ROCHELLE.	
WASHINGTON av., n. s., adj. land of Cornelius Berrian, abt. 100x232. Francis S. Prankard to Maria P. Herrington, Brooklyn.....	10,500
DRAKE's lane, w. s., adj. land of John Dillon, 25x 120. Mary Ann McNulty to Joseph McName, New Rochelle, N. Y.....	300
Two lots (Nos. 10 and 11) on Map of Maria Dusenbury's farm, each 50x180. Exrs. of John Rady to Martin Cashin, New Rochelle.....	1,010
NEW CASTLE.	
ABOUT 60 acres on road from Alexander Ackers to Silas Tompkins, adj. land of C. C. Kipp. Thomas Hamill to Wm. F. Merriam, Mount Pleasant.....	8,000
OSSINING.	
LINDEN av., Sing Sing, w. s., adj. land of Jeremiah Sniffen, abt. 37x17. Nathaniel Hyatt to Belle W. Rudgers, Sing Sing, N. Y.....	nom
The undivided one-half part of the Barlow block on n. s. of Main st., Sing Sing. George H. Barlow to Mary C. Barlow, Sing Sing, N. Y.....	20,000
MAIN st., Sing Sing, n. w. s., adj. land of William Metzgar, 26.2x159. Isaac Terwilliger et al to William H. Warley, Sing Sing, N. Y.....	2,825
POUND RIDGE.	
Two lots of ground, each 25x100, adj. land of Joseph Fancher and others. Edward Dooley to Maria Brush, Brooklyn, N. Y.....	500
85 ACRES on the cross road from Highbridge to Dantown, adj. land of Daniel Jones and others. David L. Jones to Charlotte Comstock, Connecticut.....	3,500
RYE.	
20 ACRES, n. s., Grace Church st., adj. land late John Hawkins (dec'd). John S. Giles to James H. Titus, New York.....	20,000
GRACECHURCH st., 231 n. of road to Fox Island, 50x248. John S. Giles to James H. Titus, New York.....	1,000
Cor. Haseco av. and Irving av., Portchester, abt. 55x105. John E. Marshall to Wm. Brundage, Portchester, N. Y.....	1,000
Cor. Irving av. and Exchange st., Portchester, 68x109. John E. Marshall to Wm. Brundage, Portchester, N. Y.....	500
UNION av., Rye Neck Village, w. s., 700 s. w. of land of Noah Tompkins, 100x200. Abel Crook (Ref.) to Samuel G. Purdy, Garrison, N. Y.....	2,250
WESTCHESTER.	
NORTHWEST side of a new street (not named), adj. land of John Lewis, abt. 0x149. Jeremiah Lyons to John Lavin, Westchester, N. Y.....	1,000
10 93-100 ACRES on Clason's Point, Lot No. 23 on Map of Clason's Point. Isaac C. Deleplaine (Trustee), to James H. Benedict, New York.....	6,465
WHITE PLAINS.	
LEXINGTON av., w. s., 138.6 s. of land of Caroline Fogg, abt., 130x226. Susan A. Norvill to R. Chauncey Fisher, White Plains, N. Y.....	500
YONKERS.	
RIVERDALE av., e. s., adj. land of Thomas Gannon, 28x100. Margaret Cogan to John H. Geraty et al, New York.....	400
NEPPERHAN av., s. s., 75.9 w. School st., irreg. Luther W. Frost to Marvin R. Oakley, Yonkers, N. Y.....	4,000
AV. F., e. s., Lot No. 132 on Map of the estate of the late Sampson Simson (dec'd), 25x100. Sampson Simson Leo to William J. Dewitt, Yonkers.....	450
RIVERDALE av., e. s., adj. land of John Cahill, 25 x100. Patrick Rohan to Kate Rowan, Rockland Co., N. Y.....	1,000
AV. F., e. s., Lot No. 134 on Map of the estate of Sampson Simson (dec'd). Sampson Simson Leo to Edward Blake.....	450
LINDEN st., w. s., 300 s. Chestnut st., 50x100. Isaac Leffurgy to Amanda Pulver, Yonkers, N. Y.....	4,300
YONKERS av., n. e. s., 300 n. w. Oak st., 50x— Francenia Joslyn to Daniel Austin et al, Yonkers, N. Y.....	371
KINGS COUNTY, N. Y.	
March 28th.	
CARROLL st., n. s., 94 e. Smith st., 60x97.11, hs. & ls. William J. Bedell, Morristown, N. J., to Jacob J. Bergen.....	4,000
SAME property. Jacob J. Bergen to Eliza J. wife of William J. Bedell, Morristown, N. J.....	4,000
CLINTON st., n. e. cor. Luqueer st., 100x75. Ella L. wife of Cornelius E. Donnellon to John N. Wright, New York.....	6,000
March 29th.	
CHESTNUT st., n. s., 367.6 e. Evergreen av., 17x 74.2. Martha A. wife of James Kraft to Warren Stillwaggon.....	3,500
CUMBERLAND st., w. s., 320.3 s. Park av., 17x100, h. & l. Asbury Newcomb, Mamaroneck, to Jonathan A. Gibbs.....	3,800
DEAN st., s. s., 380.2 e. Grand av., 19.10x110, h. & l. Emma M. Setzer (widow) to Walter Hengh.....	6,500
ELLERY st., n. s., 175 w. Tompkins av., 25x100, Kaspar Grossmann, Hicksville, to Henry Orser.....	1,700
GOLD st., e. s., 63 s. Tillary st., runs south 18.10 x east 45 x northeast 25 x west 67.9. Joseph J. Marrin, New York, to Philip Shea.....	1,100
HICKORY st., s. s., 178.7 w. Marcav st., 17.10x100, h. & l. Reginald T. Hazell to George B. Walbridge, Brooklyn, and Van Vechten Trotter, 4,500	
LIVINGSTON st., n. s., 128 s. Smith st., 23.10x94.9. William Johnston to Sophia J. Sharpley.....	15,000
MADISON st. (No. 307½), n. s., 216.8 e. Marcy av., 16.8x100, h. & l. Theodore Berteling, N. Y., to Christine Grippentrog.....	3,250
MADISON st. (No. 309), n. s., 233.4 e. Marcy av., 16.8x100, h. & l. Theodore Berteling, New York, to Christine Grippentrog.....	3,250
WYCKOFF st., s. s., 56.5 w. Smith st., 43x35x45x 21. Carl Joerger to Juliana Siegel.....	3,000
ALABAMA av., w. s., 100 s. Liberty av., 50x200 to Williams av. Catharine wife of Frederick Schwertfeger to Frederick Nicolaus, New Lots.....	3,200
CARLTON av., e. s., 65.8 w. Willoughby av., 25x100, h. & l. James B. Lowe to William A. De Long.....	7,400
MYRTLE av., n. s., 491.4 w. Marcy av., runs n. w. 23.5 x northeast 172.6 x south 32.8 x southwest 160.2, being part of old road. The City of Brooklyn to Sarah J. Stephenson. (All taxes, &c.)	nom
PUTNAM av., s. s., 410 e. Bedford av., 20x100. Maria wife E. A. Pearce, Spring Valley, N. J., to Elizabeth P. Prout.....	6,000
6TH av., w. s., 91 s. 16th st., 17.9x75. (Foreclos.) Don A. Hulett to Philander C. Langdon.....	1,350

March 30th.

BOERUM st., n. s., 25 e. Humboldt st., 25x100. Louis Bossert to William B. A. Jurgens.....3,000
 CENTR. ST., s. e. s., 100 s. w. Knickerbocker av., 37.6x100. John Ratigan, New York, to Daniel Becker, New York.....nom
 COOK st., n. s., 262.6 e. Bushwick av., 44.6x100. Grace C. wife of William R. Meserole to Amanda R. Meserole.....2,100
 DEAN st., s. s., 300 e. Grand av., 19.10x110, h. & l. John V. Brush to Emma M. Setzer.....6,000
 FLEET st., w. s., 90.3 s. Carl st., runs w. 55.2 x north 18 x east 55.10 to Fleet st. x south 20.6.....
 GATES av., n. s., 380 w. Tompkins av., 20x100. George D. Cray, Orange, N. J., to George W. Demond. (2/3 part.).....5,000
 FREEMAN st., s. s., 150 w. Union pl., 25x100, h. & l. Isabella wife of John Dugdale, Darien, Conn., to William Dickson, New York.....2,650
 HERKIMER st., n. w. cor. Howard av., 75x100, hs. & ls. Thomas Whittaker to David C. Green.....15,500
 MACON st., s. s., 275 e. Yates av., 20x100.....
 MONROE st., s. s., 325 w. Ralph av., 40x100. Benjamin F. Stearns, Everett, Mass., to Oscar H. Stearns.....nom
 MACON st., s. s., 275 e. Yates av., 20x100.....
 GATES av., s. s., 140 e. Patchen av., 20x100.....
 MONROE st., s. s., 325 w. Ralph av., 40x100.....
 MONROE st., s. s., 358.4 c. Patchen av., 50x100. Oscar H. Stearns to Mary wife of John Brennan, Babylon, L. I.....37,400
 MOORE st., s. s., 50 w. Graham st., 25x50, h. & l. Peter Bieber to Frederick Enders.....1,660
 PIERREPOINT st., s. s., 200 c. Henry st., 39.6x100, h. & l. Henry Rocholl and Fritz Von Bernuth (Exrs. of Leopold Bierwirth) to Samuel T. Townsend.....30,600
 SAME property. Heirs Leopold Bierwirth to same. (Q. C.).....nom
 PRESIDENT st., s. s., 125 c. Hoyt st., 17.6x100. Mindert Vreeland, Rocky Hill, N. J., to James D. Rankin.....4,500
 PRESIDENT st., n. s., 100 w. Van Brunt st., runs n. 80 x east 20 x north 20 x west 70 x south 50 x east 38 x south 50 to President st. x east 12, h. & ls. Charles E. Larney, New York, to Edward F. Kane.....1,800
 ST. FELIX st., w. s., 20 s. De Kalb av., 20x73x20.2 x69, h. & l. Mary A. wife of Edward T. Bedford to Irving P. Boyd, New York.....6,500
 VAN BUREN st., s. s., 135 w. Franklin av., 18x96.1. Margaret A. wife of James Roper to Martha A. Hopkins.....5,500
 WARREN st., s. s., 350 e. 4th av., 20x100. John Baldwin, New York, to Laura A. Sneed.....8,000
 WATER st. (No. 613), s. e. cor. Gouverneur slip, 20x63.1.....
 GOERCK st. (No. 25), w. s., third lot n. Broome st., 25x75.....
 114TH st., n. s., 75 w. Boulevard, 50x100.10, all the above in New York City.....
 ALSO, in Brooklyn, Grand st. (Nos. 99 and 101), s. s., runs s. 165 x east 37.6 to centre 3d st. x north 163.6 to Grand st. x west 37.6.....
 ALSO lot in Westchester, 10th st., s. e. cor. Av. C, 108x205.....
 George Newcomb to James A. Ruthven. (Q. C.) (All title).....nom
 WILSON st., n. s., 410 w. Bedford av., 20x100. Juliet Allen to Andrew L. Westbrook.....7,500
 SOUTH st., n. s., 184.4 w. 8th st., 20.7x15.7x20.8x 117.4. Detlef E. Bauer to Herman Spahn, New York.....10,750
 21ST st., s. w. s., 325 s. e. 5th av., 25x100. Thos. Hoy to James Moffett.....1,500
 SAME property. James Moffett to Ann Hoy. (C. a. G.).....1,500
 ATLANTIC av., n. e. cor. Madison st., 25.4x199.2.....
 MADISON st., e. s., 99.2 n. Atlantic av., 54.2x100 x50x100.4.....
 Sarah Stoothoff (widow), Arabella P. wife of Benjamin S. Waters, Jamaica, and William Stoothoff, New Lots, to Henrietta K. wife of John Y. Van Wicklen.....1,400
 CENTRAL av., s. w. s., 125 s. e. Madison st., 25x100. John Eve to James V. Murray. (2/3 part.).....726
 LAFAYETTE av., n. s., 51.4 e. Adelphi st., runs w. 0.8 x north 81 x east 0.6 x south 81. Phillips Keiland to Giddings H. Pinney.....200
 LAFAYETTE av., n. s., 76.4 e. Adelphi st., 25x81.8x 25x81.4. Barlow Stevens to Giddings H. Pinney.....4,750
 NOSTRAND av., w. s., 20 s. Putnam av., 20x100. (Foreclos.) David Barnett to William Ludlum, Jamaica, L. I. (Morts. \$5,576.).....500
 REED av., e. s., 120 n. Greene av., 20x100. John Cregier to William M. Qualey.....5,275
 YATES av., e. s., 50 n. Ellery st., 25x100. Louis Huthwohl to William Lehmann.....5,000

March 31st.

ADELPHI st., e. s., 189.5 n. Myrtle av., 25x121.8. Rensselaer Topping to Henrietta wife of Henry Wolf.....5,000

ATLANTIC st., n. s., 144.8 w. Bond st., 22.4x80. George H. Schumann to Peter H. Ahlers. 12,250
 BALTIMORE st., s. s., 400 w. Vanderbilt av., 25.9x131. (Foreclos.) John D. Snedeker (Ref.) to John A. Monsell, Greenport, Suffolk Co., L. I.19,500
 BROADWAY, cor. Kingston av., centre lines, runs west 129.6 x south 270 to centre line of Earl st. or East New York av. x east 129.6 to Kingston av. x north 270, Flatbush, Francis E. Breakey to Daniel Coger, Jr. (Morts. \$1,500).....nom
 CARROLL st., s. s., 118.5 w. Henry st., 35.7x100x 41.2x28x5.7x72. Kate Gardner (widow) to Edward Mullery. (Mort. \$2,000).....3,100
 CHAUNCEY st. (No. 192), s. s., 38.9 w. Patchen av., 18.9x100, h. & l. Washington Sackmann to Edward and Annie Connolly.....2,100
 D st., n. s., 375 e. Union av., 25x100. William P. Creighton, Long Island City, to John J. Creighton, same place.....nom
 ELLIOTT pl., c. s., 302.10 s. Dekalb av., 16.8x100, h. & l. Laurence Kane to Mary E. wife of Wm. G. Wiley. (Mort. \$4,000).....8,500
 ELLIOTT pl., w. s., 63 n. Hanson pl., 21x160. Helen R. L. wife of Jesse G. Pitts, Newark, Wayne Co., N. Y., to Edward White.....11,000
 HENRY st. w. s., 385.9 n. Degraw st., 21.1x88.6, h. & l. (Foreclos.) George G. Barnard to Lower Somerville. (Morts. \$5,500).....2,000
 HERKIMER st., s. s., 156.6 w. Rochester av., 18x 86.6. Frederick J. Visscher to Eliza wife of Morris Owen.....6,500
 KOŚCIUSKO st., s. s., 318.9 w. Yates av., 18.9x100. Lavinia wife of Thomas Henderson to Henry Gall.....4,000
 MILTON st., s. s., 145 c. Franklin st., 25x100, h. & l. James W. Cochrane and Henry Menges to Michael Nuhn. (Q. C.) (Correction deed) nom
 SAME property. Michael Nuhn to Adolph Starke.....7,000
 OXFORD st., s. w. cor. De Kalb av., 43x80.1x48.1x 70, hs. & ls. Dora wife of Isaac D. McClasky to Samuel T. Engs.....13,000
 PULASKI st., s. s., 125 w. Lewis av., 20x100. Frank N. O'Brien to Mary T. Daly. (Morts. \$2,250, taxes, assessments, &c.).....3,250
 RUTLEDGE st., s. s., 366 e. Bedford av., 20.9x100, h. & l. Charles H. Smith to Hannah wife of Thomas Foster.....7,500
 SAME property. Hannah wife of Thomas Foster to Alice wife of Charles H. Smith.....7,500
 SEIGEL st., s. s., 225 w. Graham av., 50x100. Thomas Cahill to Chauncey L. Giles (Receiver). (Q. C.).....nom
 SOUTH Oxford st., e. s., 114 n. Lafayette av., 23x 100. Ella T. wife of Albert L. Scott to Helen A. wife of Emerson M. Knowles.....21,000
 STAGG st., n. s., 75 e. Graham av., runs north 100 x east 27.8 x northeast to line 175 east Graham av. x south to Stagg st. x west 100. Isaac McNulty to Catharine Mary wife of Herman Reiners. (2/3 part.) (C. a. G.).....10,500
 TEN EYCK st., s. s., 370.2 w. Waterbury st., 22x 100, h. & l. Frederick Leyer to Peter Krieser. (See Withers st.).....4,800
 WARREN st., n. s., 327.2 e. 4th av., 20x100, h. & l. (Foreclos.) John L. Lefferts (Ref.) to Edward A. Woolley.....6,000
 WASHINGTON st., w. s., 25.2 s. York st., 24.9x58.7 x24.9x59. J. Remsen Bennett, New Utrecht, to John Cain.....4,500
 WATER st., s. e. cor. Bridge st., 26.10x100, h. & l. (Foreclos.) Gerard M. Stevens to Joshua Hale, Newburyport, Mass.....2,750
 WILLOW st., w. s., 175 n. Pierrepont st., 25.4x100. (Foreclos.) Gerard M. Stevens (Ref.) to the Bond street Savings Bank, New York.....18,900
 WITHERS st., s. s., 150 e. Humboldt st., 25x100, h. & l. Peter Kreise to Frederick Leyer. (See Ten Eyck st.).....2,550
 BUSHWICK av., w. s., 50 n. Boerum st., 50x100. William Bender to Joseph Zaangle.....3,300
 CHRISTOPHER av., w. s., 100 n. Vandevere av., 50x100, New Lots. John J. Drake to George C. Gunning.....175
 CHRISTOPHER av., w. s., 175 n. Vandevere av., 125x100, New Lots. John J. Drake to Wm. H. Dunning.....790
 CLINTON av., w. s., 75.2 s. De Kalb av., 25x200 to Vanderbilt av. Bernard Sheridan, Irvington, N. J., to Mary J. Brundage. (Q. C.)43
 LEE av., u. e. s., 68 n. w. Rutledge st., 16x77. James Cosgrove to William E. Owens.....3,600
 MYRTLE av., s. s., 40 w. Ryerson st., 20x82. Henrietta wife of Henry Wolf to Rensselaer Topping.....10,000
 MYRTLE av., n. s., 165 e. Marcay av., 20x100. Joseph Oliver to Samuel Peden, Jr. (See Wiloughby av.).....2,750
 WILLoughby av., s. s., 118.9 e. Marcay av., 18.9x 100. Samuel Peden, Jr., to Joseph Oliver. (See Myrtle av.).....6,250

April 1st.

BRIDGE st., w. s., 250 n. Willoughby st., 50x107.6. Lois H. wife of Thomas C. Lyman to Emma J. wife of Francis B. Moore.....7,000

BUTLER st., s. s., 280 w. Hoyt st., 20x100, h. & l. William Taylor to Henry Tonyan.....6,500
 CARROLL st., n. s., 251.8 w. Hoyt st., 20x97.11. h. & l. William J. Bedell, Morristown, N. J., to Elizabeth wife of John R. Greason, Newark, N. J.10,000
 COLUMBIA Heights, w. s., 225.4 n. Pierrepont st., 25x150 to Furman st. Maurice Wilkinson to Sarah M. wife of Rufus T. Bush. (See 3d pl.; also 9th st.).....27,500
 DEAN st., w. s., 253.4 w. 5th av., 20x100, h. & l. William Maguire to David McGie8,000
 DEBEVOISE st., n. s., 93.1 w. Bushwick av., 25x100. John Valentine to George B. Campbell. (C. a. G.).....nom
 SAME property. George B. Campbell to Angelina wife of John Valentine. (C. a. G.)nom
 DEVOE st., s. s., 100 w. Graham av., 42x100, hs. & ls. James W. Lamb to John Evans.....7,350
 DUPONT st., s. s., 75 w. Oakland st., 25x50, h. & l. Patrick Brennan and James Maher to Catherine wife of John H. Fink.....1,500
 ELLERY st., s. s., 275 w. Throop av., 25x52.8x—x 38.4. Frederick Beris, New York, to Lorenz Schultheis.....510
 FULTON st., n. w. cor. Clermont av., runs north 90 x west 18 x south 46.11x23.11 to Fulton st. x east to beginning. John Doherty to John J. Studwell20,600
 GRACE court, n. s., 202 w. Hicks st., 25x182 to Remsen st. Emily wife of Charles H. Christmas to Samuel B. Duryea.....11,000
 HENRY st., w. s., 256.7 n. Degraw st., 22x88.5, h. & l. (Foreclos.) Robert Merchant (Ref.) to Eliza Bazemore Downes, New York5,000
 JOHNSON st., s. s., 100 e. 18th st., 50x100, Flatbush. Francis J. Rosbach, New Lots, to Annie F. wife of William Paul, New Lotsexch
 KOSCUSKO st., s. s., 275 e. Tompkins av., 18.9x 100. Thomas E. Greenland to John J. Johnson.....4,100
 LEONARD st., n. e. cor. Jackson st., 21x60, h. & l. John and Robert Kirk to Henry Reber.....5,500
 MILTON st., s. s., 441 c. Franklin st., 23x100, h. & l. Sarah R. Wells, New York, to George Brady.....7,000
 PACIFIC st., s. w. cor. Vanderbilt av., 25x35. Patrick H. Olwell to Rose Flanagan, New York3,400
 SANDS st., n. w. cor. Adams st., 25x100. Elzey S. Powell to Henry Von Glahn.....15,500
 SCHERMERHORN st., s. s., 249 e. Hoyt st., 21x100, h. & l. Eli E. Nelson to Ann Campbell (widow) and Eliza Nelson17,500
 VAN BUREN st., s. s., 225 w. Bedford av., 25x92.4. Abraham Ackerman to William M. Van Antwerp, New York. (Mort. \$2,500).....2,500
 WARREN st., n. s., 143.6 e. Bond st., 17x100. Niles G. White to James W. Murdough, Fairfield, Conn. (C. a. G.)3,600
 WARREN st., n. s., 347.2 e. 4th av., 20x10', h. & l. (Foreclos.) John L. Lefferts (Ref.) to Joseph H. Skillman5,500
 3D pl., s. s., 104.2 w. Court st., abt. 20.10x100. Sarah M. wife of Rufus T. Bush to Maurice Wilkinson. (See Columbia Heights; also 9th st.)9,000
 4TH st., w. s., 50 n. South 10th st., 24.5x96, h. & l. Samuel F. Phelps to John Brissel9,100
 SOUTH 5th st., s. s., 103.6 w. 4th st., 25x100, h. & l. Henry G. Disbrow (Exr. Samuel W. Disbrow) to William H. Baker6,450
 NORTH 5th st., s. s., 163 e. 2d st., 25x100. James W. Lamb to John Evans4,000
 9TH st., n. e. s., 220.9 s. e. 4th av., 25x200 to 8th st., hs. & ls. Rufus T. Bush to Maurice Wilkinson. (See Columbia Heights; also 3d pl.)7,500
 DE KALB av., s. e. cor. Waverly av., 20x100, h. & l. Patrick Lambert and James H. Mason to Thomas H. Uncles10,500
 DE KALB av., s. s., 40 w. Waverly av., 20x100, h. & l. Patrick Lambert and James H. Mason to Rudolph C. Rupp10,000
 LAFAYETTE av., n. s., 101.4 e. Adelphi st., 25.7x 82x25.7x81.8. John Cunningham to Giddings H. Pinney5,500
 MASPERT av., adj. P. Cooper and property late of Protestant Reformed Dutch Church, Bushwick, now P. Cooper's, h. & l. (Foreclos.) Robert Merchant (Ref.) to Thomas Porter, Long Branch300
 SHEPPARD av., e. s., 145.5 from Fulton av., 25x 101.2. East New York. Gillean Schenck to Hugh and Caty Mullen300
 April 3d.
 BERGEN st., n. s., 97.4 e. 4th av., 19.5x100, h. & l. John Monas to Millard T. Conklin9,000
 BROADWAY, n. e. cor., entrance Cemetery of the Evergreens, runs n. along e. s. of entrance 676.3 x east 351.4 x south 443.10 x west 270.6 x south 244.6 to Broadway x northwest 50. (Foreclos.) John C. Smith to Orson H. Smith. (Mort. \$5,000, also assessments)100
 SAME property. Orson H. Smith to Annie Eliza Burgess, New Lots11,837

BROADWAY, s. s., 82.2 w. Schenectady av., runs s. 200 to Earl st. at point 72.5 w. Schenectady av. x west 253.3 x north 200 to Broadway x east 252.....	April 4th.	ATLANTIC av., n. s., 40 w. Albany av., 20x89.1. h. & l. Patrick Farrell to Edw. J. Farrell. 2,000
MONTGOMERY st., n. s., 174 w. Schenectady av., runs n. 20 to patent line Flatbush x westerly to n. s. Montgomery st. x east 203.8, Flatbush, Michael Walsh, New York, to Louis Selig, New York.....	ADELPHI st., e. s., 281.3 s. Park av., 18.9x100. Sarah Wortman (widow) to Leonard O. Wort- man..... nom	BUFFALO av., n. w. cor. Baltic st., 27x100. Mar- garet M. Barnswell (widow), Stonington, Conn., to Elmira B. Perrin..... 500
CHAUNCEY st., s. s., 608.4 e. Stuyvesant av., 16.8x 100, h. & l. Michael Keenan to John B. Bon- nett..... 3,500	BERGEN st., s. s., 140 w. 5th av., 20x100, h. & l. (Foreclos.) John D. Snedecker to Sarah J. wife of Wm. M. Little..... 6,750	CARLTON av., w. s., 97 n. Lafayette av., 19x100x 16.6x25x2.6x75. Sarah Edwards to Emma wife of James H. Sackett..... 10,000
CRANBERRY st., n. s., 100 w. Hicks st., 25x101.4, h. & l. John Topps, Hicksville, L. I., to Ed- ward Indig. (See Morrell st.)..... 13,000	CARROLL st., s. s., 22.3 w. Bond st., 22.3x62.6x 22.2x62.6. (Foreclos.) John H. Lockwood to Anna Fithian..... 300	PUTNAM av., s. s., 120 w. Nostrand av., 20x100, h. & l. Fred'k J. Matthews to Chas. F. Simes. 6,800
DEAN st., n. s., 270.6 e. Bond st., 21x100. Johanna F. wife of Henry P. Moller, Lucy H. wife of George H. Kuhn, Rebecca M. Westfall, and Amelia M. wife of Henry Behrens to Catharine S. wife of John H. Miller. (4-part)..... 2,600	CEDAR st., s. s., 293 w. Evergreen av., 17x84. Alexander S. Walsh to Geo. Cutler..... 725	ROCHESTER av., s. e. cor. Dean st., 52.6x100. (Foreclos.) Joseph T. Sackett (Ref.) to Rich- ard D. Stryker..... 1,500
SAME property. Diederick Westfall, F. Harting, and Albert Hahn (Exrs. of John Westfall) to same.....	DECATUR st., s. s., 99 e. Patchen av., 15.6x100, h. & l. George Rosenthal, New York, to Joseph Beck..... exch and 5,500	STUYVESANT av., s. e. cor. Lexington av., 60x90. Patrick Farrell to Edward J. Farrell..... 2,000
MADISON st., s. s., 250 w. Howard av., 50x100. Catharine wife of Christain Mertz to Emeline Fischer..... 5,000	DEVON st., n. s., 175 e. Lorimer st., 25x100. La- vinia wife of Thomas Henderson to John Lynch..... 2,000	THROOP av., westerly cor. Gwinnett st., 60x78. Joseph T. Miller to Conrad Besch..... 7,000
GRAND st., n. s., 83.3 e. 2d st., 37.3x82.11x60x 86.10. John McNeill to Augusta Schaefer..... 9,500	ELLIOTT pl., e. s., 319.6 s. De Kalb av., 16.8x100. Lawrence Kane to Alfred Ketcham..... 8,500	3d av., s. e. s., 65.7 s. w. 19th st., 20.2x100. Cath- arine wife of Henry Long to Herman Hilder- brandt, Southold, L. I..... 10,000
HOPKINS st., s. s., 175 e. Nostrand av., 25x100. Thomas F. Manning to Frederick Blumner, 2,500	ELLIOUET pl., w. s., 42 n. Hanson pl., 21x100. Al- fred Ketcham to Josephine M. Morton..... 13,000	
KOSCUSKO st., n. s., 166.8 e. Nostrand av., 16.8x 100. Sarah J. wife of Alexander Carothers to Jane Peard..... 3,800	GARNET st., n. s., 118.8 e. Court st., 19.4x100. Michael Goodwin to John and Ellen (his wife) Cooney..... 2,000	
MADISON st., s. s., 250 w. Howard av., 50x100. Catharine wife of Christain Mertz to Emeline Fischer..... 5,000	HOOPER st., s. s., 137 e. Bedford av., 20x100. William H. Peer to Mary S. wife of William M. Hawkins..... 2,550	
MARGARETTA st., s. e. s., 175 s. w. Evergreen av., 60x100.....	HUMBOLDT st., c. s., 50 s. Cook st., 50x100, h. & l. Rudolph Kunzer to John William Jentz. (2 nd part)..... 1,500	
ELDERT st., s. e. s., 240 n. e. Bushwick av., 80 x— to W. Covert's land, x—x—	JEFFERSON st., s. s., 325 e. Reid av., 75x100. (Foreclos.) J. Worden Gedney (Rcf.) to Maria L. wife of Jeremiah V. Spader..... 1,000	
C. P. Burroughs to Rhoda M. wife of John P. Shaw..... 2,050	JOHN st., w. s., 150 n. Liberty av., 25x100, East New York. Franz Fahnsnacht, East New York, to Adam Fontaine..... 3,000	
MOORE st. (No. 36), s. s., 25 w. Ewen st., 25x100. Joseph Pfimmer to George Haymar..... 2,000	KEAP st., s. e. s., 500 n. e. Marcy av., runs s. e. 89.2 x north 76.8 to s. s. Division av. x west 50 to Keap st. x southwest 20.4. Patrick Farrell to Edward J. Farrell..... 1,000	
MOORE st., n. s., 100 w. Humboldt st., 25x100. Leopold Michel to Andreas Kappel..... 4,600	KING st., s. w. s., 100 s. e. Dwight st., runs s. w. 160 to Bush st. x west 95 x crooked line to Dwight st. x northeast 183 to King st. x southeast 100. (Error in this).....	
MORRELL st., n. w. cor. Moore st., 50x100. Ed- ward Indig to John Topps, Hicksville, L. I. (See Cranberry st.)..... 12,000	KING st., s. w. s., 100 s. e. Dwight st., runs s. e. 178 to irregular line south and west along irregular line to Bush st. x west—x north- east 160 to King st. place beginning.....	
PROSPECT pl., s. s., 454.7 e. 6th av., 21x100. Jo- seph B. Elliott to Mary S. wife of Elzey S. Powell..... 9,000	DWIGHT st., n. e. cor. King st., 200 to William st. x 344.11 to Columbia st. x 215.3 to King st. x 242.3.....	
RUTLEDGE st., n. s., 183.4 e. Bedford av., 20x80. Edward C. Bates to Jennie wife of Newell L. Mead..... 5,500	Nathan Burchard to John P. Townsend, Orange, N. J..... 33,550	
SACKETT st., s. s., 375 w. Smith st., 25x100. Owen Field to Julia O'Leary..... 2,000	LORIMER st., w. s., 300 s. Mesirole av., 16.8x100, h. & l. Stephen M. Randall and John J. Ran- dall to John T. Gardiner..... 5,000	
WIERFIELD st., s. e. s., 320 n. e. Bushwick av., 20x 100. Louisa wife of Henry Feltman to Francis- co wife of Gottlieb Ehinger..... exch	MACDONOUGH st., n. s., 220 w. Yates av., 20x100, h. & l. Patrick Farrell to Daniel J. Phelan. nom	
WYCKOFF st., n. s., 178 w. 3d av., 20x100, h. & l. Justin D. Fulton to Joseph Crawford, New York..... 7,000	MADISON st., n. s., 237.6 w. Yates av., 37.6x100. Elisha M. Howe and Henry Search, Jr., to Helen Search..... 2,000	
17TH st., s. w. s., 325 s. e. 3d av., 50x—. George H. Duncan, Columbus, Nebraska, to Robert Duncan. (1-part)..... 700	RONNEY st., s. e. s., 190 s. w. Marcy av., 20x100. Joseph M. Ogden, Chatham, N. J., to Ann E. wife of Edmund Taylor..... 5,000	
SAME property. Samuel M. Duncan, Chippewa Falls, Wis., to Robert Duncan. (1-part)..... 700	STARRE st., s. s., 275 e. Hamburg st., 25x100. Philip J. Engele to Michael Brust..... 600	
SAME property. William Duncan, Chippewa Falls, Wis., to Robert Duncan. (1-part)..... 700	St. James pl., w. s., 170 s. De Kalb av., 50x80. Baker McNear, Watertown, Mass., to Sarah H. Wilkinson (widow), Brookhaven, L. I. (C. a. G.)..... nom	
18TH st., s. s., 200 e. 3d av., 25x100. James Walker Rutledge, New York, to Patrick and Ann Bar- ret..... 3,000	TEN EYCK st., s. s., 56.5 w. Humboldt st., 43x35x 45x21. Juliana wife of John F. Siegle to Solo- mon Hamburger..... 1,500	
BEDFORD av., e. s., 100 s. Gates av., 25x85. Alletta A. wife of Richard Bennett to Anna Auguste Bomermann..... 3,400	UNION st., n. s., 112.11 w. Clinton st., 22.11x100. (Foreclos.) David Barnett to Nathan Burchard. (Mort. \$6,000 and int. from July 1, 1875)..... 1,275	
BEDFORD av., n. e. s., 90 s. e. Keap st., 21x98, h. & l. William E. Chapman to Celestia E. wife of James Ross..... 13,000	WASHINGTON st., w. s., 103 s. Atlantic av., 50x100. Franz Fahnsnacht, East New York, to Adam Fontaine..... 1,200	
CANARSIE av., e. s., at centre block bet. Broad- way and Milton st., runs east 211.8 x south to centre line Broadway x east 50 x north to centre line Milton st. x west to Canarsie av. x south to beginning, Flatbush. George B. Elkins to George Stannard..... 5,000	WITHERS st., n. s., 150 e. Union av., 25x70.9x28.4 x—. Patrick Farrell to Edward J. Farrell. nom	
DE KALB av., s. s., 375 w. Lewis av., 25x100, h. & l. Pedro A. Affonso to George B. Magrath. 6,000	SOUTH 1st st., s. s., 153.6 e. 3d st., 25x100, h. & l. Henry M. W. Eastman, Roslyn, to Henry W. Eastman..... 3,500	
FLUSHING av., s. s., 275 w. Tompkins av., 75x100. S. Augusta Hobday to Rylee A. La Fetra, Jer- sey City. (Mort. \$5,366)..... 5,500	SOUTHE 1st st. (No. 258), n. s., 20 e. 10th st., h. & l. James Millwater to James F. Millwater. 5,000	
GREEN st., n. s., 50 w. Grand av., 20x100, h. & l. Benjamin Linikin to Jane D. wife of Ira Olds..... 13,000	NORTH 5th st., n. s., 125 w. 3d st., 25x100. Patrick Farrell to Edward J. Farrell. nom	
GREENE av., s. s., 134 e. Tompkins av., 20x100. Lemuel Burrows to Mary A. wife of Edward O. Bragdon..... 5,530	6TH st., n. e. s., 229.10 n. w. 7th av., 20x100. (Foreclos.) Gerard M. Stevens to the Williams- burgh Savings Bank..... 7,800	
LEXINGTON av., n. s., 80 e. Reid av., 20x100. Jas. N. Young to Abram A. Johnson..... 3,200	6TH st., n. e. s., 129.10 n. w. 7th av., 20x100. (Foreclos.) Gerard M. Stevens to the Williams- burgh Savings Bank..... 7,600	
MYRTLE av., s. s., 150 w. Throop av., 25x100. Robert Glenn to Esther A. Glenn. (Mort. \$4,500)..... 250	10TH st., s. w. s., 112.5 n. w. 6th av., 16.8x100. Patrick Barratt to James Walker Rutledge, New York..... 4,625	
SCHENCK av., e. s., 150 n. Broadway, 25x100. Elizabeth Harvey, East New York, to Francis J. Rosbach. (Q. C.) (Correction Deed).... nom	12TH st., s. s., 122.10 e. 6th av., 50x100. James Stewart to Joseph H. Burrill..... 7,000	
ST. MARK'S av., s. s., 265.5 w. 6th av., 20x81.7. John Magilligan to John A. Brophy, New York..... 10,800	ATLANTIC av., s. s., 333.4 e. 6th av., 16.8x100. Henry M. W. Eastman, Roslyn, to Henry W. Eastman..... 4,000	
7TH av., w. s., 80 s. Sterling pl., 20x110.5, h. & l. Stephen W. Monk to Charlotte B. Barnum. 18,600		

MORTGAGES.

REAL ESTATE.

NEW YORK.

March 30, 31, April 1, 3, 4, 5.

Adams, Cecilia C. K., wife of Walter W., to Henry J. Armstrong. 124th st., s. s., 280 c. New or Madison av. P. M. March 29, due April 1, 1886. \$8,000
Same to same. 124th st. P. M. March 29, due April 1, 1877. 1,000
Bache, Sarah Emma (single), to the Equitable Life Assurance Society, U. S. 31st st., n. s., 100 e. 4th av., 22x98.9, h. & l. March 31, due Dec. 1, 1876. 4,000
Barnum, Peter C., to the Globe Mutual Life In- surance Company. 59th st., n. s., 419 w. Broad- way, 50x100.5. March 28, due July 1, 1877. 10,000
Bechstein, Frederick, to Robert Goelet. 4th av., e. s., 45.5 n. 55th st., 20x90. (Leasehold.) March 31, due in 1880. 6,500
Same to same. 4th av., e. s., 65.5 n. 55th st., 20x90. (Leasehold.) March 31, due in 1880. 6,500
Bechstein, Augustus C., to same. 4th av., e. s., 85.5 n. 55th st., 20x90. (Leasehold.) March 31, due in 1880. 6,500
Same to same. 4th av., e. s., 100.5 n. 55th st., 20x90. (Leasehold.) March 31, due in 1880. 6,500
Behning, Adelheid, wife of Henry, to Jetta Isacs. 117th st. P. M. March 15, 1 year, in- stalls. 3,200
Same to Ferdinand Kurzman. 117th st. P. M. March 15, installs. 3,000
Belton, Mary L., and Mary L. Stewart, Joseph G., and James F. Stewart. Jamaica, L. I., to the Bowery Savings Bank. 28th st. (No. 92 East), s. s., 18.9x98.9. March 31, 1 year. 4,500
Berdell, Robert H., Goshen, N. Y., to Lizzie A. Berdell, Goshen, N. Y. Front st., indeft., 28.6x 59.9x28.6x60.5. Feb. 15. 5,000
Berner, Michael, to Andrew Stoeckel. Washing- ton av., n. s., 127.4 w. Union st., 31.10x116.6x25 x136. April 1, 3 years. 900
Bischoff, William, to John A. Merritt. Portchester, N. Y. 9th st., s. s., 213 e. Av. B, runs e. 100 x south 76 x east 20 x south 42 x west 100 x north 24.1 x west 20 x north 93.7. March 31, due April 1, 1879. 30,000
Bohnet, Philip, to Cornelius Mead, Greenwich, Conn. Willst. (No. 57). P. M. March 31, 1 year. 5,000
Bramwell, Mary Jane, wife of Joseph, to William C. Barrett. Wall st. (No. 4), 22x47.10x22x47.4. Feb. 25, due May 1, 1877. 12,569
Brauer, Jacob, to Melchior Elsaesser. Pitt st. (No. 96), e. s., 175 s. Stanton st., 25x100. 6,000
Brettell, Elizabeth. (widow), to George Brettell. 123d st. s. s. P. M. March 15, 3 years. 593
Brown, James C., Albany, N. Y., to Alexander B. Bullions, Sharon, Conn. Pearl st., westerly cor. Wall st., 4.4x40.10x6.7x40.4. (1/4 part). March 16, due April 1, 1877. 500
Bramwell, Mary J., wife of Joseph B., to Edward Matthews. Wall st. (No. 4), 22 x abt. 47.10. Feb. 25, due May 1, 1877. 15,030
Brewster, William J., to Daniel Curry. Part Lot 26, Map R. Bassford property, being 200 w. Thomas av., —x250. March 9, 8 months. 500
Campbell, Charlotte W., wife of Alexander, to Walter D. Van Vechten, Brooklyn. 47th st., s. s., 350 w. 2d av., 25x100. Feb. 1, 2 years. 500
Carroll, Mary, wife of Patrick J., to William A. Tyler, Brooklyn. Ridge st., e. s., 100 s. Broome st., 25x72. April 1, note. 657
Clarke, Robert T., Bridgeport, Conn., to Julia A. Holcomb, Bridgeport, Conn. 126th st., s. s., 337.6 e. 7th av., 18.9x99.11, h. & l. Jan. 1. 3,500
Cohen, Samuel, to Peter Warren. Grand st., s. s., 24 e. Molt st. P. M. March 27, due March 30, 1884. 6,000

- Cort, Nicholas L., to Hannah and Richard Goodwin and Robert Irwin (Exrs. of Charles Goodwin). Water st. (No. 245). P. M. March 28, 1 year. 2,500
 Same to Thomas W. Rice, Brooklyn. Same property. P. M. March 28, 1 year. 2,500
 Chapman, Kate, wife of William McK., Bristol, R. I., to William Adams, Jr., Henry and William H. Coolidge (Trustees Margaret Coolidge). 52d st., n. s., 184 e. 8th av., 14x100.5. March 18, 5 years. 7,000
 Davies, Henry E., to the Mutual Life Insurance Co., New York. 8th av., n. e. cor. 48th st., 23.5x80. March 1, 1 year. 15,000
 Deavys, Charles, to John S. Aughiltree. 31st st. P. M. April 1, 5 years. 8,000
 Same to the Archer & Pancoast Manufacturing Co. 31st st. P. M. April 1, 1 year. 2,000
 Deming, Egbert (Receiver of A. B. Birdsall), to the Union Dime Savings Institution. 47th st., s. s., 165 e. Lexington av., 18x100.5. March 30, due May 1, 1877. 2,000
 Same to same. 47th st., s. s., 145 e. Lexington av., 20x100.5. March 30, due May 1, 1877. 1,000
 Same to same. 47th st., s. s., 237 e. Lexington av., 17x100.5. March 30, due May 1, 1877. 1,000
 Same to same. 47th st., s. s., 271 e. Lexington av., 17x100.5. March 30, due May 1, 1877. 2,250
 Same to same. 47th st., s. s., 288 e. Lexington av., 17x100.5. March 30, due May 1, 1877. 2,000
 Same to same. 47th st., s. s., 201 e. Lexington av., 18x100.5. March 30, due May 1, 1877. 2,500
 Same to same. 47th st., s. s., 254 e. Lexington av., 17x100.5. March 30, due May 1, 1877. 2,250
 Same to same. Lexington av., s. e. cor. 47th st., 20x85. March 30, due May 1, 1877. 2,000
 Deming, Egbert (Assignee of A. B. Birdsall), to the Union Dime Savings Institution. 47th st., s. s., 183 e. Lexington av., 18x100.5. March 30, due May 1, 1877. 2,000
 Dreier, George, to Conrad Gerstung. 54th st., s. s., 250 e. 11th av., 25x100.5. Jan. 1, 2 yrs. 1,000
 Dalley, John, to Eliza E. wife of John H. Smith. 11th av., s. w. cor. 158th st., 199.11x33.10 to Boulevard x 101.4x124 to 158th st. s. x 100. March 21, 3 years. 4,000
 Davis, Sarah, A. (widow), Bergen pl., New Jersey, to Henrietta H. Salomon, Joshua Hendricks and William Salomon (Exrs. of David Salomon). 5th av., s. e. cor. 126th st., 125x100; 126th st., s. s., 100 e. 5th av., 60x100. April 5, 5 years. 30,000
 Dwyer, Thomas E. S., to Harriet wife of John C. Overhiser. 127th st. P. M. March 16, due April 1, 1876. 7,000
 Same to Harriet Overhiser. 127th st. P. M. March 16, due Sept. 30, 1876. 11,000
 Same to same. Alexander av., e. s., 50 n. 136th st., 16.8x96.6; Alexander av., e. s., 83.4 n. 136th st., 16.8x96.6. Sept. 30, due Nov. 1, 1875. 2,500
 Egbert, William T., to Henry H. Wotherspoon. 12th st., n. s., 304.2 e. 7th av. P. M. April 3, due May 1, 1879. 9,000
 Flynn, Fanny, wife of Thomas, to Francis Kavanagh. 7th av., w. s., 75.5 n. 56th st., 25x100. March 25, 1 year. 1,200
 Foran, Thomas E., to E. Luther Hamilton. 10th av., n. w. cor. 49th st., 100.5x75. March 30, 1 year 1 day. 2,000
 Frank, Hersch, to the Dry Dock Savings Institution. 7th st., n. s., 253 e. Av. B, 20x88.8x21.6x 80.11. April 4, 1 year. 1,000
 Freess, Peter, to Peter E. Fitzpatrick. Yonkers. Norfolk st. (No. 6), e. s. P. M. April 1, 2 years. 2,400
 Galbraith, John, to John M. Scott. 46th st. P. M. March 30, 1 year. 1,000
 Same to same. Same property. March 30, secures the perfection of title to gore adj. this property. 500
 Gerhards, Charles, to Katharine Schaefer. 2d av., e. s., 80.5 n. 53d st., 20x70. March 30, 3 years. 2,250
 Grimm, Anna M., to Henry Gartelman, Irvington, N. Y. Mott st., Lot 61, Map Melrose, 50x106.6. April 3, 3 years. 600
 Groben, Paul, to Andrew Stoeckel. Tinton av., n. w. cor. Elm st., 175x100. April 1, 3 yrs. 800
 Guest, William M., New Rochelle, to Catharine V. R. wife of Robert J. Trumbull, Westchester, N. Y. 39th st., s. s., 400 w. 10th av., 75x98.9. April 3, due April 1, 1879. 6,000
 Gaynor, Michael, to Rachael C. wife of John R. Corwin, Newburgh, N. Y. Washington st., Watts st. P. M. March 15, 3 years, 1 month. 3,750
 Gerken, Anna C. H., Plainfield, N. J., to George H. Gerken. Pearl st. (No. 194). (Leasehold.) April 3. Demand. 1,000
 Harriman, Julia, wife of Frederick, to Lydia G. wife of William McMullen. 29th st. P. M. April 1, 3 years. 17,000
 Harrison, Robert, to Helena Jetter. Jane st. (No. 70), 15x80; also 55th st. (No. 327 West), 18.9x100.5. March 28, due April 1, 1878. 4,000
 Hart, Benjamin J., to Henry L. Einstein, Somerset County, N. J. 6th av., s. w. cor. 42d st., 80x100. March 31, 5 years. 60,000
 Hazlett, Annie E., to William Brittan. 123d st., n. s., 100 e. 3d av., 14.9x100.11 (description is crooked). March 1, 2 years. 1,500
 Hedinger, Theodore, to J. Phillip Schmenger. 15th st., n. s., 530 w. 2d av., 20x103. (Leasehold.) P. M. April 1, installs. 4,500
 Herdt, Philip, to Nicholas Weiner. 7th st., s. s., part Lot 110, Map Morrisania, 109.1x100x90.6x 103. March 26, 15 months. 1,500
 Herrmann, Andrew, 24th Ward, to Adelaine Herrmann. Monroe st., n. e. cor. Madison av., 35x 108. Jan. 3, 3 years. 1,500
 Hewitt, William H., to Silas Ludlam, Brooklyn, and Isaac T. Ludlam, New York. Lexington av., e. s., 22.4 n. 28th st., 21.10x80. April 1, 3 years. 3,000
 Same to Isaac P. Martin. Same property. April 1, 3 years. 7,000
 Hough, Ella V., wife of Charles V., to Robert Weeks, Catskill, N. Y. 119th st., n. s., 360 e. 3d av., 20x100.10. March 31, due May 1, 1879. 5,000
 Jewell, Alfred, to Benjamin J. Ambler, Bedford, N. Y. Grand st. (No. 216), 18.9x75. April 1, 10 years. 5,000
 Same to Joseph Masson, Brooklyn. Same property. P. M. April 1, installs. 5,000
 Same to Benjamin J. Ambler. Same property. April 1, 10 years. 5,000
 Johnston, William H. and Richard E., to William A. Butler (Receiver). 86th st., s. s., 141 e. 2d av., 17.6x102. Feb. 4, demand. 2,200
 James, Sarah, wife of Edward D., to Edward Wood and Richard H. Bowne (Exrs. I. Wood). 30th st., s. s., 190 e. 7th av., 23x85.6. March 29, 3 years. 5,000
 Kaiser, Isidor, to Samuel Blatt. Centre st. (No. 239) w. s., 25x64, bet. Grand and Broome sts. Feb. 21, 2 years. 8,750
 Kehoe, James, to William H. Van Valer. 2d av. P. M. April 1, 3 years. 3,000
 Kemmett, Phillip, to George Koch. West Houston st. (No. 223), bet. Varick and McDougal sts. (Leasehold.) March 30, 2 years. 1,000
 Keys, Charles G., to Simon Bing, Jr. 78th st. P. M. March 31, due Oct. 1, 1876. 2,503
 Klausman, William, Bedford, N. Y., to Frederick Schoettle, 23d Ward. Part Lot 156 Map Morrisania. P. M. March 21, 3 years. 1,700
 Lauterbach, Edward, to George Hartmann. 6th st. P. M. March 8, 2 years. 5,000
 Lederer, Samuel M., to the Mutual Life Insurance Co., New York. Greenwich st. (No. 209), e. s., 44.3 s. Vesey st., 22.1x68x22.7x75.4. March 29, due June 1, 1877. 18,000
 Lutz, Peter, to Xavier Keller, Brooklyn. Pitt st. (Nos. 100 and 102), e. s., 100 s. Stanton st., 50 x100. April 1, 3 years. 5,000
 Matty, Charles, to Frederick Kohbertz. 8th st. (St. Mark's pl.), n. s., 224 w. 2d av. 26x12.10. Instals. 2,055
 Meise, August, to George Mand. Springfield st., n. s., 345 w. Washington av., 25x100. April 3, 3 years. 1,000
 Murphy, Thomas, to William A. Cauldwell and Nathan Bishop (Exrs. of E. Cauldwell). 35th st., s. s., 139.10 w. Broadway, 16.8x98.9. April 3, 5 years. 4,000
 McCool, John, to Mayer Feuchtwanger. 40th st., n. s., 400 e. 8th av., 25x98.9. March 28, due April 1, 1877. 2,500
 Same to same. 40th st., n. s., 425 e. 8th av., 25x 98.9. March 28, due April 1, 1877. 2,500
 McGrane, Thomas, to Andreas Dold. 51st st. P. M. March 29, due April 1, 1879. 3,400
 McGuire, James, to Mary A. wife of Richard Hennessy. 51st st. P. M. March 31, 1 yr. 2,500
 Mead, Anna, wife of William A., to John S. Burris, Port Washington, N. Y. Cherry st. (No. 114), n. w. cor. Catharine st., 25.6x50. Feb. 24, 2 years. 12,000
 Mercer, John H., to Charles A. Jackson (Trustee of Thomas Hurcomb). 117th st. P. M. March 25, 3 years. 1,000
 Middleitch, Margaret, wife of Robert T., to August Merkel. 24th st., n. s., 171 e. 9th av., 20.6x98.9. March 31, 5 years. 6,500
 Miner, Jacob G., to Louisa S. Upson. Av. A. s. w. cor. John st., 50x100. April 1, 3 years. 2,300
 Moeschen, Caroline (Extr. C. Moeschen), to Christiana wife of Frederick Jacobs. 38th st., n. s., 150 e. 3d av., 25x98.9. April 1, 3 years. 4,000
 Moll, Henry, to Cornelius P. Mabie (Exr. &c. of Peter C. Mabie). 2d av. P. M. April 1, 3 years. 2,000
 Moll, Katharina, wife of Andrew, to Seba M. Bognert. 20th st. P. M. April 1, 3 years. 15,000
 Moll, Andrew, to same. 7th av., e. s., 69 n. 20th st., 23x80. April 1, 5 years. 6,000
 Monticith, James, to John Willard, Norwich, Ct. 155th st., s. s., 266.6 e. 10th av., 30x99.11. March 30, 5 years. 3,000
 Montgomery, George W., to the New York Life Insurance and Trust Company (Trustees). 54th st. (No. 8 East), s. s., 161 e. 5th av., 20x100.5 (being an instrument made to correct an error in the description of a mortgage previously recorded). 15,000
 Murphy, Sylvester, to the New York Life Insurance Co. 64th st., s. e. cor. 4th or Park av., 20x80. Jan. 20, 1 year. 15,000
 Same to same. 64th st., s. s., 20 e. 4th or Park av., 20x80. Jan. 20, 1 year. 14,000
 Same to same. 64th st., s. s., 40 e. 4th or Park av., 20x80. Jan. 20, 1 year. 14,000
 Same to same. 64th st., s. s., 60 e. 4th or Park av., 20x80. Jan. 20, 1 year. 14,000
 Same to same. 64th st., s. s., 80 e. 4th or Park av., 17.6x80. Jan. 20, 1 year. 12,000
 Same to same. 64th st., s. s., 97.6 e. 4th or Park av., 17.6x100.5. Jan. 20, 1 year. 12,000
 Same to same. 64th st., s. s., 115 e. 4th or Park av., 17.6x100.5. Jan. 20, 1 year. 12,500
 Same to same. 64th st., s. s., 132.6 e. 4th or Park av., 17.6x100.5. Jan. 20, 1 year. 12,500
 Nelson, Priscilla W., and Mary L., wife of Robt. Lennox, to Julia and George R. Lockwood and Wm. Peet (Trustees of R. Lockwood). 89th st., s. s., 106 e. 1st av., 40x100.8. April 3, 6,000
 Neuchtern, William, to Conrad Hoffmann. Lot 17, Map Mount Eden, West Farms. (Leasehold.) April 1. 250
 Nicholls, Catharine F., to Henry C. J. Schroeder, New Jersey. 118th st., n. s., 216.8 w. 1st av., 16.8x100.10. March 29, 3 years. 3,000
 Oxx, William, to the Union Dime Savings Institution. 17th st., s. s., 152 e. 8th av., 17.4x74.6. April 3, due May 1, 1876. 4,000
 O'Gorman, William, to Samuel B. Cruff, Boston, Mass. 74th st., s. s., 283.4 w. 1st av., 17.4x102.2. April 4, 5 years. 8,000
 Same to Phoebe Smith (Extr. &c.), Clarence H. Smith and Samuel P. Bell. 74th st., s. s., 300.6 w. 1st av., 24.6x102.2. April 4, 2 years. 11,500
 Paine, John, to Joanna H. H. Rhodes. 60th st., n. s., 102.6 w. 1st av., 22.6x100.5. March 25, due May 1, 1879. 7,000
 Same to same. 60th st., n. s., 80 w. 10th av., 22.6x100.5. March 25, due May 1, 1879. 7,000
 Same to John Hansen Rhodes, Caroline M. Child, and Elizabeth G. Wheelwright (Exrs. of B. F. Wheelwright). 10th av., n. w. cor. 60th st., 20.5x 80. March 25, due May 1, 1879. 9,000
 Same to same. 10th av., w. s., 20.5 n. 60th st., 20x80. March 25, due May 1, 1879. 7,000
 Price, James, to Sarah Burr. Beckman st. (No. 26), 24.6x100; also Spruce st. (No. 18), 23.4x100. March 30, due May 1, 1889. 5,000
 Punchard, George, to Howard J. Forker, Brooklyn. 19th st., n. s., 470 w. 7th av., 15x62. March 1, 5 years. 3,000
 Pell, Elsie A., wife of Walter T., Elizabeth, N. J., to Catharine V. R. wife of Robert J. Turnbull. 39th st., s. s., 550 w. 10th av., 50x98.9. April 3, due April 1, 1879. 4,000
 Robinson, Henry J. and William G., to Julius Gutberlet. 9th av., s. w. cor. 83d st., 51.2x100. Jan. 29, due Feb. 1, 1879. 4,000
 Ryan, John T., to Susan M. Cassidy. 130th st., n. s., 75 w. 7th av., 25x99.11. March 1, 2 yrs. 500
 Robertson, Margaret M., wife of James, to J. Nelson Tappan (Chamberlain, New York). 161st st., n. s., 100 w. 10th av., 50x99.11. April 4, 1 year. 3,065
 Sanders, Jacob G., Albany, N. Y., to Irvin McDowell (Trustee of Henry Burden). 64th st., n. s., 105 e. 3d av., 125x100.5. March 29, 3 years. 5,000
 Same to same. 64th st., n. s., 230 e. 3d av., 125x 100.5. March 29, 3 years. 5,000
 Same to same. 64th st., s. s., 150 w. 3d av., 125x 100.5. March 29, 3 years. 5,000
 Same to same. 4th av., n. e. cor. 63d st., 50.5x 100; also 63d st., n. s., 100 e. 4th av., 50x100. March 29, 3 years. 7,500
 Scheiders, Elizabeth, to the German Savings Bank, New York. 6th av., w. s., 74.1 s. 28th st., runs w. 100 x south 15 x east 49 x south 5 x east 60 to 6th av. x north 20. April 3, 1 year. 1,500
 Schlachter, Julius C., to Catharine Edelbohls. 32d st., n. s., 175 e. 9th av., 18.9x98.9. July 2, 1874, 5 years. 6,000
 Schoolherr, Louis, to the Mount Sinai Hospital. 64th st., n. s., 90 e. Madison av., 20x100.5. March 30, 5 years. 10,000
 Seares, Hamilton R., New York, and Phoebe F. Elliott, Brooklyn, wife of Edward C. Elliott, to Maria L. Poole. Mercer st. (No. 53), 25x100. April 4, 3 years. 20,000
 Senninger, Charles M., to John P. Senninger. West Broadway (Nos. 123 and 125). (Leasehold.) April 11, demand. 600
 Silleck, James W., to Walter W. Concklin. 7th av., w. s., 22 n. 31st st., 52.1x60; 31st st., n. s., 60 w. 7th av., 40x74.1. March 28, 1 year. 1,500
 Simon, Melinda, to David Fox. Maedongal st., (No. 177) w. s., 50 s. 8th st., 25x100.9x25x102.11, h. & l. March 11, 3 years. 7,500
 Smith, Charles, to the Bank for Savings, City of New York. 30th st., n. s., 140 w. 3d av. P. M. March 21, due April 1, 1877. 4,500
 Spillner, Charles and Catharine, to Franz and Elizabeth Wilz. Courtlandt av., e. s., 53.3 s. Benson st., 35.9x100. April 1, 5 years. 1,600

Sullivan, Susan, wife of John, to Theodore Rose. 78th st., s. s., 155 w. 2d av. P. M. March 23, 3 years. 9,000	Fischl, Aloys, to Jonathan M. Barkley. Union st. P. M. March 27, due Jan. 1, 1881. 2,500	Smith, Valentine S., to John D. Leffingwell. Alfred Hull, George E. Elliott, Andrew J. Hurd (Trustees). North Oxford st. (No. 143), e. s., 161.8 n. Myrtle av., 25x100. March 15, 5 yrs. 4,500
Tyler, George H., to Eva Josephine wife of Edward V. B. Kissam, Morristown, N. J. 40th st. (No. 233 East), n. s., 180 w. 2d av., 12.7x98.9. March 27, due April 1, 1878. 3,000	Gilbert, Ruth M., wife of E. D., to John F. Saddington. St. Mark's av., s. s., 80 w. Carlton av., 20x81. March 25, 1 year. 890	Speir, Robert, Jr., to Hugh Roddy. Myrtle av., s. s., 48.4 e. Prince st., 21.1x70. March 15, 3 years. 4,500
Vandervert, John R., to Nettie C. wife of Samuel Kay. 26th st. (Leaschold.) P. M. March 7, instalts. 1,300	Goldschmidt, Minna, wife of Nathan. New York, to Jacob Stahl. 9th st., w. s., 100 n. Ainslie st., 20 x irreg. March 6, 2 years. 1,000	Same to same. Myrtle av. Same property. March 15, 3 years. 4,500
Vogel, William, to George H. Roberts and N. Park Collins, Brooklyn. Ludlow st. (Nos. 82 and 84), e. s., near Broomest., 40x65.7. March 31, 1 year. 1,200	Heal, Isaac S., to the Williamsburgh Savings Bank. Leonard st., e. s., 92.11 n. Van Cott av., 20x100. March 28, 1 year. 1,200	Sprague, Margaret S. (widow), to Ellen L. wife of William Wallace. Henry st., w. s., 114 n. Love lane, 25x92.6. March 29, due May 1, 1881. 5,500
Woolrich, Rachel T., wife of Jacob, Jr., to George W. Kidd. 39th st., n. s., 300 e. 2d av., 50x98.9. March 28, 1 year. 4,000	Jenks, William H., to Tiffany & Co. 4th av., n. w. cor. 44th st., 100.2x100. Nov. 7, 1872, 2 years. 2,000	Stamford, Josephine R., wife of Henry P. Tap-pantown, N. Y., to J. Oscar Vouke. Hudson av., w. s., 159.9 s. Concord st., 42x186.8x44.2x 173.2. March 17, 1 year. 675
Waldron, Alexander, to Thomas B. Kerr and Hamilton W. Robinson (Exrs. John Kerr). 52d st., n. s., 453.6 e. 6th av., 17x100.4. March 1, 1 year. 10,000	Kayser, Henry and John B., to Margaretta Kayser. Flushing av., s. w. cor. Throop av., 25x75. March 27, due April 1, 1881. 1,500	Stillwell, Richard, Flatbush, to Susan C. Strain. Coney Island Plank road, e. s., plot adj. H. J. Wyckoff; also main road from Coney Island to Brooklyn, plot in Gravesend, adj. H. J. Wyckoff. March 25, 5 years. 1,500
Walsh, Michael, to Louis Selig. 41st st., s. s. P. M. April 1, instalts. 8,000	Monaghan, Martha R., wife of Owen, to Eliza A. Fraetas, New York. Gates av., s. s., 40 c. Ryerson st., 20x100. March 10, 1 year. 1,000	Wilson, Benjamin D., and Ann (widow), to Emily Krackowizer, Ossining, N. Y. 4th st., e. s., 80 n. South 2d st., 20x88. "March, 1806" (omission), 2 years. 2,500
Same to same. Same property. April 1, 1 yr. 5,000	Norris, Louisa T., wife of Charles F., to Sarah F. Thompson. Madison st., s. s., 366.8 c. Bedford av., 16.8x100. March 25, 5 years. 1,500	March 30th.
Wall, Thomas, to John J. Astor, Wm. Astor, F. H. Delano, John Carey, Jr., Wm. W. Astor, and C. F. Southmayd (Exrs. of Wm. B. Astor). 99th st., n. s., 225 w. 4th av., 50x100. (Additional security.) April 3, "due April 1, 1876." 20,000	O'Malley, Anne H., wife of Patrick A., to Elizabeth Purdy. South 9th st. P. M. March 25, 4 years, instalts. 3,000	Alexander, John, to Abram Tappen, Newark. Quay st., s. e. cor. Washington st., runs e. 100 x south to land S. Bunker & Co. x southwest to Washington st. x north to beginning; Quay st., s. s., 100 e. Washington st., 25x75x26.7x82. Feb. 2, demand. 3,000
Walshock, David, to John A. Delanoy, Rye, N. Y. Cannon st., w. s., 50 s. Irvington st., 25x100. April 1, 5 years. 3,000	Plain, Harriet M., New York, to the Clairmont Savings Bank, New York. Rochester av., n. w. cor. Butler st., 127.9x93. March 25, 3 yrs. 1,600	BLANK, Sarah Jane, wife of Samuel, to Sarah Rose. Franklin st., w. s., 25 s. Java st., 25x75. March 28, 5 years. 1,000
Whitman, Jane, wife of Edmund S., to Mary Carey, Jr. 155th st., s. s., 206.6 e. 10th av., 60 x99.11, hs. & ls. March 29, 5 years. 5,000	Reilly, Johanna J. (widow), to Mary Hitchcock, New York. Wilson st., s. s., 250 e. Lee av., 20x100. March 6, 1 year. 2,000	Boyd, Irving P., New York, to Mary A. wife of Edward T. Bedford. St. Felix st. P. M. March 27, 1 year. 750
Wilkin, John, to Benjamin J. Ambler, Bedford, N. Y. Grand st., n. e. cor. Chrystie st., 25x75. P. M. April 1, 7 years. 12,000	Rhodes, Robert R., to Charles W. Vrooman (Guard.). Halsey st. P. M. March 25, 3 yrs. 3,500	Flickert, Louis, to John Rueger. Troutman st., s. s., 300 e. Johnson av., 25x100. Feb. 1, 5 yrs. 800
Wilkin, John, to Benjamin J. Ambler, Bedford, N. Y. (Exr. of J. Lounsberry). Grand st., n. e. cor. Chrystie st., 25x75. P. M. April 1, 10 years. 10,000	Schnaufer, Charles C., to John O. Hanning and William H. Rogers. Bridge st., e. s., 149.10 n. Tillary st., 27.7x100. March 28. 2,000	Green, Daniel C., to Thomas Whittaker. Herkimer st., Howard av. P. M. March 30, 5 yrs. 6,000
Wilson, Robert, Brooklyn, to Darius G. Crosby. 63d st., s. s. P. M. April 1, 1 year. 10,832	Sullivan, Hannah, wife of Phillip, to Elias J. Hendrickson, Jamaica, L. I. Patchen av., n. w. cor. Chauncey st., 20x50x40.7 to Brooklyn and Jamaica Pike x 8.4x65.10 to Chauncey st., x 58.4. March 1, 3 years. 3,500	Haight, Mary G., wife of David F., to Samuel Delapaine. Withers st., n. s., 175 w. Lorimer st., 25x100. March 15, due April 1, 1879. 1,200
Wipfler, William, to George Boyer. Allen st., e. s., 124.6 n. Broome st., 24.9x87.6. April 1, demand. 1,000	Thompson, William O., Lee, N. H., to Anne C. Forbes, New York. Putnam av., n. s., 150 e. Bedford av., 25x95. March 22, 3 years. 3,500	Hyatt, Catharine J., wife of John B., to Hester Tryon (Extr. of Daniel Tryon). High st., n. s., 140.1 w. Hudson av., 19x102.10. March 23, 3 years. 3,000
Wight, George W., to Ursula Diez (widow), Brooklyn. 66th st., n. s. P. M. March 31, 1 year. 6,500	Whittaker, Mary E., wife of George, to William Spence. Lawrence st., e. s., 125 n. Johnson st., 25x106.6. Feb. 28, 1 year. 2,000	Krone, George A. W., to the Mechanics and Traders' Savings Institution. South 3d st., n. w. cor. St. St., 18.9x80. March 29, 1 year. 800
Welsh, Anna E., wife of James H., to John Corbett, Jr. 144th st., n. s., 200 e. Willis av., 50x100. April 4, 1 year. 523	Wilmot, Harriet, wife of John, to the Ridgewood Insurance Co. Remsen st., s. s., 50 e. Henry st., 37.6x142.6; also centre line of alley bet. Remsen and Joralemon sts., 49.9 e. Henry st., runs e. 25 x south 57.6. March 27, due March 1, 1877. 10,000	Meyers, Catharine, wife of Thomas, East New York, to Frederick Bauer, Alabama av., e. s., 100 s. Virginia av., 25x100. March 28, 3 yrs. 1,200
Yung, Frederick, to the Dry Dock Savings Institution. Av. D. w. s. 70.3 s. 3d st., 23.5x93. March 31, 1 year. 5,000	March 29th.	Pfahl, Hieronimus, to Clemence Borsdorf. Marion st., s. s., 325 w. Ralph av., 25x100. March 27, 5 years. 1,000

KINGS COUNTY, N. Y.

March 28.

Angline, Michael, to the South Brooklyn Savings Institution. Hamilton av., n. e. s., 117 n. w. Huntington st., runs n. e. 88.4 x northeast 54.6 to Nelson st. x northwest 25 x southwest 44.3 x southwest 78.1 to Hamilton av. x southeast 25. March 28, 1 year. 3,000	Atkinson, Asher D., New Brunswick, N. J., to Emma Barnsdall. Plot in New Utrecht on Yellow Hook to New Utrecht road, adj. Denye, Stillwell, Voorhees, et al., 14 acres 2 rods 95 perches. Jan. 22, 3 years. 55,000	Rankin, James D., to Mindert Vreeland, Rocky Hill, Somerset Co., N. J. President st., s. s., 125 e. Hoyt st., 17.6x100. March 30, 1 year. 500
Banks, John C., to Jeremiah V. Spader. 16th st., n. s., 90 e. 4th av., 60x100. March 1, 6 months. 5,550	Baylis, Isaac M., Huntington, L. I., to Daniel L. and Benjamin M. Baylis. Butler av., w. s., 150 n. Fulton av., 25x100. March 15, 3 years. 800	Rose, Anna M., wife of Albert, to Simon H. Arensberg. Fulton st., n. e. s., 160.1 s. e. Ormond pl., 20.4x91; Van Sicklen av., e. s., 100 n. Baltic av., 50x100; Van Sicklen av., w. s., 100 s. Liberty av., 25x100. Nov. 1, 1875, 1 year. 316
Barton, Benjamin, to Ann E. Sylvester (widow), New York. Van Buren st. P. M. March 1, 3 years. 3,000	Cleveland, Cornelia J., to Calvin Burr, New York. St. Felix st., e. s., 40 n. Hanson pl., 20x85. March 28, 5 years. 1,200	Snead, Laura A., to Alexander Barclay, Newburgh, N. Y. Warren st. P. M. Oct. 1, 1875, 1 year. 4,500
Chichester, Francis H., to Charles W. Vrooman (Guard.). Floyd st., s. s., 290 w. Tompkins av., 60x100. March 25, 1 year. 1,400	Conklin, Edward, to Christina Jansen, Mount Vernon, N. Y. Pacific st., u. s., 190 e. Grand av., 20x100. March 22, 3 years. 3,000	Van Wicklen, Henrietta K., wife of John V., to Sarah Stoothoff (widow), Arabella P. Waters and Catharine Stoothoff, Jamaica, L. I. Atlantic av., Madison st. P. M. March 28, due April 1, 1876. 1,100
Clark, Hugh, to John Kerwin. North 8th st., s. w. s., 175 n. w. 5th st., 25x100. Feb. 26, instalts. 2,500	Same to Jacob Doremus Mills (Trustee D. S. Mills). Dec. 22, 1 year. 3,000	Westbrook, Andrew L., to Juliet Allen. Wilson st. P. M. March 30, due July 1, 1876. 4,500
Clark, Hugh, to Samuel J. Hunt, New York. North 7th st., n. s., 175 w. 5th st., 25x100. March 1, 5 years. 1,800	Same to same. Pacific st., n. s., 230 e. Grand av., 20x100. March 22, 1 year. 3,000	March 31st.
Same to same. North 8th st., s. w. s., 175 n. w. 5th st., 25x100. March 1, 5 years. 1,800	Dearing, James W., to Albon P. Man (Exr. of E. H. Burger. St. John's pl., n. s., 399.5 w. 6th av., 18x100. March 25, 3 years 3 days. 6,000	Ahlers, Peter H., to George Schumann. Atlantic st., n. s., 144.8 w. Bond st., 22.4x80, instalts. March 31. 3,250
Same to same. North 10th st., s. w. s., 150 s. e. 5th st., 115x—x51.7x100. March 1, 5 years. 2,400	Hines, Thomas, to William H. Simonson, Green-vaile, L. I. Hewes st., n. s., 100 e. Marcy av., 40x80; Hewes st., n. s., 140 e. Marcy av., 40x100. March 27, due April 1, 1879. 1,000	Albrecht, Louis, to Jacob Spener. Hopkins st., n. s., 125 w. Throop av., 25x100. March 30, 5 years 1 day. 2,500
Clark, Owen, to Wilson M. Powell, New York. Even st., w. s., 100 n. Withers st., 25x100. March 25, 5 years. 200	Holder, Mary A. J., wife of John M., to Walter F. Brush and William Jagger, Jr. (Exrs. of D. W. Corwin). Clermont av., s. w. cor. De Kalb av., 26.55.10x36.8x50. March 23, 3 years. 6,200	Baker, Mary S., wife of Charles R., to Samuel M. Meeker and Peter Bertsch (Exrs. of William Broistedt). Block bound by Stagg st., Bogert st., Scholes and Waterbury sts. March 30, demand. 2,800
Same to Cornelia Collins, Poughkeepsie, N. Y. Same property. March 25, 5 years. 1,000	McLaughlin, Michael, to Frederica wife of Wm. G. Talman. Nostrand av., w. s., 80 n. Lafayette av., 20x100. March 10, 5 years. 2,000	Becker, Daniel, to Abraham Ensmenger. South 1st st., n. w. cor. 3d st., on old Map, 25x90. (Leasehold.) (All title.) Jan. 1, 2 years. 1,000
Collard, Charlotte, wife of Charles N., to Martha W. Bowne, Glen Cove. Oakland st., w. s., 75 s. Calyer st., 25x50. March 10, due April 1, 1881. 200	Passe, Christian, to Christian Johnson. Van Cott av., n. s., 112.5 w. Eckford st., 20x84. April 1, 1 year. 1,700	Burrows, Mary A. wife of Lemuel, to William J. Sayres, Jamaica, L. I. Lexington av., n. s., 255 e. Tompkins av., 20x100. March 30, due May 1, 1879. 2,300
Dayton, Charles H., to Sarah A. Jarvis. Hopkins st., s. s., 100 w. Tompkins av., 20x100. March 20, 3 years. 1,000	Rupp, John, to Samuel Brown, New York. 3d av., s. e. cor. 31st st., 100.2x100. March 24, 2 months. 4,250	Same to same. Lexington av., n. s., 235 e. Tompkins av., 20x100. March 30, due May 1, 1879. 2,300
Ennis, Catharine, wife of Thomas, to John Morgan Richards, Hope st., n. e. s., 50 n. w. 10th st., 37.6x—x48x63, being the rear of Nos. 159, 161, 163 10th st. March 21. 4,000	Same to Jonathan R. Powell. Same property. March 24, 2 months. 4,250	Cain, John, to J. Remsen Bennett, New Utrecht, L. I. Washington st. P. M. March 17, due April 1, 1877. 500

Elsasser, Bernhard, to Anton Fleischmann. Hopkins st., s. s., 125 e. Throop av. March 30, due April 1, 1881. 600	Norris, Daniel B., to William H. Chapman, Henry W. Eastman and Benjamin Hicks (Exrs. of S. Wanzer). Monroe st., s. s., 405.3 w. Tompkins av., 20x100. March 25, due April 1, 1881. 2,600	Smith, Orson H., to the East Brooklyn Savings Bank. Broadway. P. M. March 20, 1 yr. 1,000
Martin, John T., to the Home Life Insurance Company. Furman st., w. s., bet. L. Ludovica and J. Thompson, and extending to East River, 171.3 x abt. 163.3; also Furman st., w. s., bet. Benjamin Adams and other lands of Martin, 114.6x— to East River, buildings, docks, &c., with riparian rights. March 30, due Jan. 1, 1878. 200,000	Pardee, Sarah L., wife of John A. B., to the New York Life Insurance Co. St. James pl., w. s., 283.8 n. Gates av., 20x100. March 20, due April 1, 1877. 1,000	Topps, John, Hicksville, to Edward Indig. Morell st., n. w. cor. Moore st., 50x100, March 29, due Nov. 1, 1876. 300
McManus, Michael, to Willett Bronson, Astoria. Flatbush av., e. s., 345.9 n. Lafayette av., 50x88.8x49.6x78.10. March 29, 1 year. 2,500	Pietrowski, Auguste, wife of Albert, to George Thorn, New York. Lots 14, 15, and 46 to 50, inclusive, Map Frederick Benson property, New Utrecht. March 22, notes. 400	Banschbach, John K., and Johann Ritter to Gustav Kilchen. Whipple st., n. s., 200 w. Throop av., 25x100. March 31, 3 years. 1,400
Same to John J. Townsend and Willett Bronson (Trustees Isaac Bronson). Flatbush av., e. s., 345.9 n. Lafayette av., 20x82.9x19.9x78.10, h. & l. April 1, 5 years. 7,000	Reber, Henry, to John and Robert Kirk. Jackson st., Leonard st. P. M. April 1, 18 mos. 800	Bonnabeau, Maria, wife of John B., to Joseph T. Schmitt. Ewen st., e. s., 60 n. Varet st., 20x75. April 1, 1 year. 300
Same to Oliver, Willett, and Robert D. Bronson (Trustees of Oliver Bronson). Flatbush av., e. s., 365.9 n. Lafayette av., 30x88.8x29.8x82.9. April 1, 5 years. 10,000	Same to George H. Roberts and N. Park Collin. Same property. April 1, 3 years. 1,500	Boylan, Michael J., New York, to John Hayes. Hamilton av. and Coles st. P. M. April 1, 1 instals. 825
Meakim, John N., to the Williamsburgh Savings Bank. Banzett st., s. e. cor. Bennett st., 25x100. March 31, 1 year. 1,000	Ruland, Manly A., to Timothy G. Sellew, New York. Lexington av., n. s., 255.3 w. Bedford av., 15.10x100. March 29, due April 1, 1877. 1,750	Same to same. Hamilton av., w. s., 78 n. Coles st., 37.8 x irreg. April 1, due Nov. 1, 1876. 255
Mills, Stephen H., to Pierson S. Halstead, New York. Rooney st., s. s., 170 w. Marcy av., 20x100, h. & l. March 16, demand. 3,000	Same to same. New York. Bedford av., w. s., 262.6 n. Tillary st., 12.6x100. March 29, due April 1, 1877. 1,200	Brissel, John, to Joseph Whitehead. 4th st. w. s., 50 n. South 10th st., 24.5x96. April 1, 5 years. 5,000
Monsell, John A., Greenport, L. I., to John O. Whitehouse and Henry Elliott (Exrs. J. T. Whitehouse). Park pl., s. s., 400 w. Vandenburg av., 25.9x131. March 29, 2 years. 15,000	Seinoth, Catharine, wife of Jacob, to Frederica wife of William G. Talman. Kosciusko st., n. s., 240 w. Nostrand av., 20x100. March 31, 3 years. 1,000	Dearing, James W., to Catharine M. Flint. St. John's pl., n. s., 417.5 w. 6th av., 18x100. April 4, due May 1, 1879. 5,000
Mulledy, Patrick, to Edward B. Mead (Exr. F. D. Kayser). Howard av., e. s., extending from McDonough to Macon st., 200x100. March 28, 3 years. 2,000	Skilman, Joseph H., to Johnson Leake, New Lots. Warren st. P. M. March 22, due April 1. 5,000	Fischer, John A., to Peter Weiman. Cook st., n. s., 75 e. Ewen st., 25x100. April 1, 3 years. 2,100
Robbins, Levin, to J. Theodore and Henry N. Bush and John C. Smith (Exrs. of Conklin Brush). Schenectady av., w. s., 64.8 n. Dean st., 37.6x119.3x40x106.11. March 31, due May 1, 1879. 500	Sloat, Ferdinand, to William H. Chapman, Henry W. Eastman, and Benjamin Hicks (Exrs. of S. Wanzer). Monroe st., s. s., 345.3 w. Tompkins av., 20x100. March 25, due April 1, 1881. 2,600	Hartfelder, Conrad, East New York, to John Kramer. Liberty av., n. s., 75 e. John st., 25x100. March 1, 3 years. 400
Ruland, Manly A., to Nathaniel A. Boynton and John W. Champlain (Exrs. of J. A. Durkee). Bedford av., w. s., 350 n. Tillary st., 75x100. March 28, 1 year. 6,000	Stenger, Marie S., wife of John, to Jonathan M. Barkley. Columbia st., e. s., 79 n. Union st., 21x95. April 1, 3 1/2 years. 4,000	Hawkins, Mary S., wife of William M., to Augusta M. Platt, wife of Frederick A. Hooper st. P. M. March 1, 5 years. 6,000
Skidmore, Nellie M., wife of Thomas J., to Harriet Covert (widow). Newtown, L. I. Penn st., s. e. s., 204.2 s. w. Lee av., 20.5x100. March 28, due April 1, 1881. 3,500	Sudlow, Samuel, to Abram Cooke. Morrell st., or Bushwick av., Boulevard, w. s., 40 n. Maujer st., 38.9x100. April 1, 3 years. 2,200	Hinckley, Barney, Poughkeepsie, to Franklin H. Carter (Assignee). Ocean Parkway, e. s., at centre line Av. C, runs e. 280 to East 7th st. x north 240 x east 431 x north 100 x east 296.1 to Coney Island av. x north 541.6 to centre Av. B x west 386.3 to centre East 8th st. x south 140 x west 301 to centre East 7th st. x south 400 x west 280 to Ocean Parkway x south 340 to beginning; Ocean Parkway, e. s., at centre Av. D, runs e. 280 to centre East 7th st. x north 740 x west 280 to e. s. Ocean Parkway x south 740; Ocean Parkway, w. s., centre Av. C, runs w. 800 to centre East 3d st. x south 880 to centre Av. D x east 800 to Parkway x north 880; Ocean Parkway, w. s., centre Av. D, runs w. 280 to centre East 5th st. x south 120 x east 280 to Parkway x north 120; East 3d st. cor. Av. D, centre lines, runs 18.7 to Lott's lane x southwest 287.6 to centre East 2d st. x north 666 x southwest 20 x north 252 to centre Av. D x east 275 to centre East 3d st. point beginning; main road. New Utrecht to Flatbush, n. e. cor. Little lane, from New Utrecht to Flatbush, 18 74-1,000th acres; also all land of Mortgagor in Babylon, L. I. Jan. 13, demand. 105,232
Spanh, Hermann, New York, to Detlef Friedrich Bauer. South 5th st., n. s., 184.4 w. 8th st. P. M. March 30, 3 years. 7,000	Unckles, Thomas H., to Patrick Lambert and James H. Mason. De Kalb av. P. M. April 1, 1, instals. 2,400	Kiteham, Alfred, to Lawrence Kane. Elliott pl. P. M. April 1, 1 year. 500
Townsend, Samuel T., to Henry Rocholl and Fritz Von Bernuth (Exrs. of L. Bierwith). Pierrepont st. P. M. March 24, due April 1, 1879. 10,000	Same to same. De Kalb av. P. M. April 1, 5 years. 5,000	Little, Sarah J., wife of William M., to the Brooklyn Savings Bank. Bergen st., s. s., 140 w. 5th av., 20x100. April 1, 1 year. 5,000
Weller, Emily, to Marie A. Maben. Dean st., n. s., 240 e. 4th av., 20x100. March 20, 6 mos. 500	Wagner, Bernard, to Sebastian Mussig. Leonard st., e. s., 75 s. Stagg st., 25x100. Jan. 1, 5 years. 6,000	McLaughlin, Edward, to James Bryar. Congress st., n. e. s., 325 n. w. Hicks st., 25x100. March 31, due July 1, 1876. 400
Woolley, Edward A., to Johnson Leake, New Lotts. Warren st. P. M. March 11, due April 1, 1879. 500	April 3d.	Moffett, Samuel, to Samuel W. Walker. 14th st., n. s., 97.10 w. 5th av., 55x100. April 3, 3 yrs. 1,000
Atwater, Mary M., wife of Cornelius R., to the Williamsburgh Savings Bank. Bushwick av., n. e. s., as widened, 42.2 n. w. Myrtle av., 117.10x111.5x96.7x80.1. April 1, 1 year. 3,000	Barrett, Patrick, to James Walker, Rutledge, N. Y. 18th st. P. M. April 1, 2 years. 250	Mumby, Emma, wife of George W., to Magdalene Hail, New York. Cranberry st., n. s., 133.1 w. Henry st., 20.7x100.10. April 1, 5 years. 7,000
Baker, William H., to Henry G. Disbrow (Exr. S. W. Disbrow). South 5th st. P. M. April 1, 3 years. 3,000	Bragdon, Mary Ann, to Lemuel Burrows. Greene av. P. M. April 1, due May 1, 1878. 1,400	Praetz, Franz, to William Praetz. Ellery st., s. s., 375 e. Throop av., 19x100. April 1, 1 year. 800
Bush, Sarah M., wife of Rufus T., to Maurice Wilkinson. Columbia Heights. P. M. March 31, 3 years. 3,000	Bryon, Joseph, to Daniel B. Stearns. 4th st. w. s., 96 s. South 2d st., 24x103.6. April 3, 3 years. 1,500	Sopher, John A., to Arthur Mackey. Ewen st., n. w. cor. McKibben st., 25x75. March 31, 3 years. 1,500
Consevah, Sarah, wife of John, Springfield, Queens Co., L. I., to Hannah S. Peshine, Rye, N. Y. Graham av., w. s., 50 n. Skillman av., 25x100. March 28, 3 years. 2,000	Burgess, Annie E., New Lotts, to Orson H. Smith. Broadway. P. M. April 1, due May 1, 1878. 2,520	Stearns, John M., to J. Milton Stearns, Jr. Monroe st., s. s., 405 w. Ralph av., 20x100. Jan. 1, 3 years. 1,500
Duryea, Samuel B., to Charles H. Christmas, New York. Grace Court. P. M. March 30, 7 years. 3,250	Corlis, Samuel S., to Delia A. Brush. Cambridge pl., e. s., 140 s. Gates av., 20x100. April 3, due May 1, 1878. 4,000	Steneck, Henry C., to John D. Klenck. 3d av., e. s., 119 n. 10th st., 62.6x75. April 1, 3 yrs. 5,000
Fisher, Harriet, wife of Benjamin, to Henry B. Hathaway. High st., s. s., 75 e. Jay st., 25x103.6. April 1, 3 years. 2,500	Haymar, George, to Joseph Plummer. Moore st. P. M. April 1, 3 years. 650	Sullivan, Daniel, to Jennie L. Hurton, Guilford, Conn. Schenek st., e. s., 137 n. Willoughby av., 25x15.2x25x46.3. March 1, 1 year. 100
Gilbert, Katharine A., wife of Jasper W., to Wm. T. Horn. Remsen st. (No. 166), s. s., 175 e. Clinton st., 25x100. March 30, due May 1, 1879. 8,000	Johnson, Abraham A., to James N. Young. Lexington av. P. M. April 1, 3 years. 1,100	Townsend, John P. Orange, N. J., to Nathan Burchard. King st., &c. P. M. Oct. 15, due Nov. 1, 1877. 16,775
Gorman, Edward, to Rebecca M. Cooper. Herkimer st., n. s., 100 e. Brooklyn av., 20x100. March 30, 3 years. 2,500	Lotz, Katharina, wife of William, to Frederic L. Dubois. Hopkins st., s. s., 100 w. Yates av., 50x100. April 1, 5 years. 2,000	Wilkinson, Sarah H. (widow), Brookhaven, to Anne A. Morris, New York. St. James pl. (See Cons.) April 6, 1 year. 6,000
Greaseon, Elizabeth, wife of John R., Newark, N. J., to William J. Bedell, Morristown, N. J. Carroll st. P. M. Feb. 8, 1 year, instals. 1,000	Lynch, John, to Thomas Henderson. Devoe st. P. M. March 31, 9 years. 1,400	Wortman, Leonard O., to John P. Ward. Adelphi st. P. M. April 1, 5 years. 900
Halsey, John, to Jacob M., Theodore V. W., and Charles M. Bergen (Exrs. of M. Bergen). Bergen st., n. s., 413.4 w. 5th av., 20x100. April 1, 3 years. 3,000	Mattanch, Ignatz, to the Second Union Co-operative Land and Building Society. Diamond st., e. s., 190.6 n. Van Cott av., 25 x abt. 108 to Smith st. April 1, 10 years. 2,130	Zimmermann, Jacob, to Philipp Engelhard and Andrew Wils. Broadway, s. s., 102.8 e. Whipple st., 20.6x101.4x20x96.3. April 1, instals. 5,000
Same to same. Bergen st., n. s., 393.4 w. 5th av., 20x100. April 1, 3 years. 3,000	Nodine, Frederick J., to John Van Cott, Hempstead. Pierrepont st., s. s., 225 e. Clinton st., 25x100. April 3, due May 1, 1878. 1,000	ASSIGNMENTS--MORTGAGES NEW YORK.
Moore, Francis B., to Lois H. wife of Thomas C. Lyman. Bridge st. P. M. April 1, 1 yr. 6,000	Simpson, George F., to Jacob M. and Theodore V. W. and Charles M. Bergen (Exrs. of M. Bergen). Keap st., n. s., 122.4 w. Bedford av., 20x100. April 1, 3 years. 6,000	March 30 to April 5—inclusive.
Nelson, Eli E., to Mary N. Jennings (widow). Gates av., s. w. cor. Throop av., 25x100. April 1, 3 years. 3,000	Simpson, George F., to Jacob M., Theodore V. W. and Charles M. Bergen (Exrs. of M. Bergen). Keap st., n. s., 122.4 w. Bedford av., 20x100. April 1, 3 years. 6,000	Ambler, Benjamin J., to Cyrus J. Olmstead, Brooklyn. nom
Same to same. Bergen st., n. s., 393.4 w. 5th av., 20x100. April 1, 3 years. 3,000	Smith, George, New York, to Charles S. Higgins (Trustee). Elliott pl., w. s., 345 n. Lafayette av., 20x100. March 31, due May 1, 1879. 3,576	Same to Leonora Lounsbury. nom
Moore, Francis B., to Lois H. wife of Thomas C. Lyman. Bridge st. P. M. April 1, 1 yr. 6,000	Smith, George, New York, to John Hayes. Hamilton av. and Coles st. P. M. April 1, 1 instals. 825	Appleton, D., & Co., to Josephine M. Allen. nom
Nelson, Eli E., to Mary N. Jennings (widow). Gates av., s. w. cor. Throop av., 25x100. April 1, 3 years. 3,000	Smith, Orson H., to the East Brooklyn Savings Bank. Broadway. P. M. March 20, 1 yr. 1,000	Babcock, Hamlin, to Isaac P. and Juliet H. Smith (Trustees). nom
Same to same. Bergen st., n. s., 393.4 w. 5th av., 20x100. April 1, 3 years. 3,000	Topps, John, Hicksville, to Edward Indig. Morell st., n. w. cor. Moore st., 50x100, March 29, due Nov. 1, 1876. 300	Barnett, Salomon, to Adolph Bendheim. 437

Barrett, William C., to Jas. H. Clark, Staten Island.	nom	Burrows, Lemuel, to Deborah W. Mason.	1,400	CARROLL, P. City....J. Burns. Saloon Fixtures.	143
Begg, William, to Claus Doscher, Brooklyn.	1,000	Clayton, Lucy E., wife of John H., to Catharine Schoonmaker.	400	CROPSEY, J. F. City....C. Butler. Pictures.	3,500
Bell, William R. and John P., to George Bell.	6,210	Crowell, Sarah M., to David E. Meeker.	4,000	DEEGAN, J. City....J. Black. Furniture.	22
Bradley, William, to John Hall, Fort Washington.	nom	Dean, David J., New York, to William M. Dean.	1,000	DALTON, J. City....O. McIntyre. Wagon.	38
Brenneman, Christian, to Elizabeth Brenneman.	nom	Delclisius, Caroline H., to August Ficht.	2,000	DROSSE, A. 17 3d av....G. H. Nash. Saloon Fixtures.	1,000
Brown, Haydn, to Isaac P. and Juliet H. Smith (Trustees).	3,250	Dumphry, Patrick, and Mary his wife, Flatlands, to Jaquis J. Stillwell.	250	DOUGHTY, S. H. City....C. Lefler. Furniture.	1,000
Blees, Richard, to William Conselyea.	1,500	Engelhardt, Philip, and Andrew Wils, to Andrew Maupai.	5,000	DECKER, L. City....J. J. Parks. Furniture.	4,000
Chittenden, Sterne, to Caroline C. Shirley.	8,801	Frost, Elizabeth R., wife of Ezra M., to Solomon Barnett.	300	DECKER, L. City....E. Halstead. Bar Fixtures.	5,000
Conder, Charles W., to Fausto Mora.	nom	Green, Theodore E., to John A. Burdett.	2,000	DRENNEN, J. City....J. Dunn. Carriage.	1,020
Cowen, Newman, to Mayer Baum and Moses Friedman.	10,181	Johnson, Martin G. (Exr. of Jacob Snediker), to George O. Ditmis (Admr. or Phebe Ditmis). consid. omit		DRENNEN, P. City....J. Dunn. Carriage.	837
Clement, Nathaniel H., to Charles W. Vrooman (Guard. of estate of Kate J. Baylis).	508	Knowles, Helen A., wife of Emerson M., to Charles T. Corwin.	5,000	DELGER, E. 521 Broome st....C. Fatsch. Saloon Fixtures.	500
Doyle, John T., to James Reilly.	1,100	Lee, Theodore, New York, to Diana M. Wilise, New York.	1,231	EPSTEIN, R. City....S. Heyman. Furniture.	50
Same to Thomas Hueston.	1,100	Mahon, George, to Charles C. Barnes.	5,000	FALCONER, W. T. 714 3d av....T. Chandler. Piano.	50
Same to Theodore F. Tone.	3,294	Owen, Henry, to August Ficht.	1,300	FAIRLEY, J. P. 5 College pl....F. W. Kenny. Furniture.	100
Same to Margaret A. Churchill.	1,500	Rutledge, James W., New York, to Herman M. Hedden	250	FLYNN, A. City....T. D. Woolsey. Horses.	378
Dunscomb, Samuel W., Tarrytown, to Thomas L. Disbrow, New Rochelle.	1,000	Schneider, George P., to Michael Levy and Henry May.	3,000	FIASST, D. City....D. H. Shearer & Co. Bakers' Fixtures.	200
De Grove, Edward R., to William Williamson, New York.	100	Shields, Mary M., and J. Gridley (Exr., &c. C. Shields), to Mary S. wife of Robert W. Todd, New York.	2,667	FROST, W. E. 222 East 113th st....D. A. Bailey. Furniture.	75
Ehlers, Nicholaus, to August Kanenbley, New York.	2,801	Todd, Mary S., wife of R. W., to E. Christian Kornher, New York.	2,667	FITZTEE, W. 19 2d av....D. Logemann. Cigar Fixtures.	800
Farrell, Patrick, to Abraham Samuels.	700	Skidmore, John and Mary, to Robert Hunter.	1,700	GORANTES, J. 248 West 26th st....M. Trujillo. Painting.	250
Gilchrist, Harriet J., wife of William N., to William P. Earle.	15,000	The Screw Mower and Reaper Co. of Phillipsburg, N. J., to Andrew J. Ferrand, of Somerset Co., N. J., and Nelson Lake of Eastern Co., Penn.	nom	GANDESBERGEN, D. 85 Park st....H. Hustedo. Horse.	1,300
Glenn, James, to John G. C. Taddiken.	2,000	Valentine, William E., Queens Co., to Phebe E. Valentine.	2,500	GARRET, Geo. 50 West 15th st....F. H. M. Proudfoot. Furniture.	3,000
Golden, Thomas, Cutchogue, L. I., to James H. Moran, White Plains.	539	Whiting, William H., Bound Brook, N. J., to Eugene Kelly, New York.	1,000	GAYNOR, J. City....J. Dunn. Carriage.	16
Herz, Herman and Samuel Goldsmith, to Jette Sternberg (1874).	8,400	Woodruff, Nancy and F. (Exrs. S. Woodruff), to Harriet W. Starr.	10,000	GEYER, L. A. 161 East 30th st....Thomas Lane. Saloon Fixtures.	33
Hiltenbrand, Franz A., to James M. Smith.	4,500	Williamson, George M., Newtown, L. I., to Hannah Cooper.	nom	GRALEY, J. 74 Grove st....Theo. H. Friedling. Furniture.	197
Hordt, Julia, to Frederick Miller.	7,800	Wright, Daniel D., New York, to August Horrmann, Richmond Co.	1,800	GOFF, C. S. 5 West 42d st....Thomas B. White. Furniture.	1,150
Hunter, Charles F. (Exr. J. B. Spafford), to Gilbert L. Crowell (Trustee D. S. Kaats).	7,131	March 30 to April 4—inclusive.		GLEASON, J. F. 83 Nassau st....H. W. Colendar. Billiard Tables.	1,500
Jaques, Edward J., to Mary A. Gardner and Emma J. Jaques.	6,000	ACKERMAN, A. City....Thomas Irwin. Fixtures.	\$5,000	GORTON, B. H. City....F. Klein. Saloon Fixtures.	700
Kavanagh, Francis, to Mina Simon.	1,200	ALEXANDER, L. City....S. Ballin. Furniture.	70	HATCH, S. L. City....E. M. Hatch. Furniture.	500
Kilmer, John J., Singerland's Station, Albany County, to Martha L. Andrews.	7,000	ALTENBRAND, E. City....F. Beringer. Malt Mill.	2,100	HOWE, M. 207 East 22d st....S. Goodwin. Machines,	400
Loew, Louis A., to Moses Stern.	3,624	AUSCHUTZ, M. 139 3d av....M. Brand. Bar Fixtures.	1,000	HUTCHINSON, C. 91 James st....Thomas J. McGrath. Bar Fixtures.	500
Mapes, Stephen H., to Henry E. Stevens.	nom	ASSMUS, F. 517 10th av....G. Wiley. Fixtures.	350	HECHT, L. 216 Grand st....H. Sippell. Cigar Fixtures.	100
McCahill, Thomas J., and James Brady (Exr. Bryan McCahill), to Emilia Buch.	5,000	ANDERSON, ALFRED. 59 Beaver st....A. Ohlrogge. Saloon Fixtures.	200	HINDERSON, L. City....H. Wienand. Barber Shop.	1,500
Mittendorf, William F., to August Haas.	4,000	BROWN, E. 50 East 9th st....J. Cochrane. Furniture.	125	HOLZHAUSEN, G. W. 185 Bowery....G. Schlemmer. Furniture.	200
Moral, David, to Mathilde Von Elert.	11,000	BERGNER, F. 564 11th av....H. Bergener. security fixtures.	1,000	HEIN, JACOB. 132 West 25th st....W. F. Schule. Horse.	200
Mora, Mara J. (widow), to Charles Couder, Jr.	nom	BERDELLI, J. and others. 162 Worth st....G. L. Jaeger. Fixtures.	1,094	HORTON, ALEXANDER. City....L. J. Stiastny. Boiler, &c.	11,000
Morgan, Abijah G., to Thomas L. Disbrow, New Rochelle.	100	BAZIERE, E. 148 Varrick st....L. Mathol. Furniture.	125	HAMM, W. City....J. Foell. Butcher Shop.	742
Morton, John, to Joseph W. Campbell (Exr. &c. of John Murray).	5,000	BISSELL, J. 247 West 49th st....H. Peck. Furniture.	500	HANTENBERG, C. H. City....R. Frommer. Furniture.	200
Marsters, James F., to Henry and William Shipman.	25,000	BRIEHL, J. 115 Broome st....F. Briggs. Bakery Fixtures.	400	HASKINS, D. City....Hatt Lewis. Horses, &c.	650
Nadal, Sarah J., to Samuel W. Dunscomb, Tarrytown.	4,160	BANAGAN, J. J. 56 East 13th st....J. Valentine. Saloon Fixtures.	1,000	HERRMANN, A. City....M. Ross. Horses.	800
Olmsted, Cyrus J., Brooklyn, to Anna M. wife of Benjamin J. Ambler.	nom	BERNSTEIN, M. City....H. Schile. Furniture.	34	HELPER, A. 396 8th av....C. A. Krone. Bakery Fixtures.	500
Porges, Barbara, to Louisa Levy.	450	BERNIER, J. 52 West 30th st....E. Bourher. Bar Fixtures.	210	JANOWITZ, J. City....J. Meyronitz. Furniture.	150
Bayaud, George D., and G. F. Perrenoud, to Barbara Porges.	450	BULSON, T. H. City....W. H. Simmins. Horse.	1,000	JANSEN, F. 15 Wall st....G. Schulz. Bar Fixtures.	90
Potter, Charles A., to Maria E. Browne.	1,900	BADEN, F. City....C. H. Bauman. Fixtures.	1,000	JACKSON, C. W. 105 East 28th st....F. C. Lasia. Furniture.	763
Shirmer, William, to Samuel S. Constant and C. R. Christy (Trustees).	12,000	BULLARD, M. L. City....A. M. Baker. Mules.	600	JESSEN, OTTO. 390 11th av....K. Mugrich. Horses, &c.	1,500
Sternberg, Jette, to Bernard Amend.	1,093	CALDWELL, MARY. 45 East 10th st....W. Munnie. Furniture.	500	JONES, J. H. 341 West 15th st....A. Decker. Furniture.	400
Shipman, Henry and William (Exrs. of Caleb H. Shipman), to James F. Marsters.	25,000	CORR, JOHN. 17 and 19 Rose st....J. H. Hanstenback. Furniture.	1,100	JACOBSEN, C. F. 88 Clinton place....C. C. Beaman. Furniture.	1,000
The Broadway Savings Institution to Charles Abernethy and Elizabeth W. Catlin (Exrs. of D. W. Catlin).	7,000	CAVANAUGH, B. City....M. Frank. Furniture.	security	KECK, J. City....J. Nueble. Bar Fixtures.	500
The Eleventh Ward Savings Bank to Angelina Anderson.	7,000	COOK, LEWIS. 217 Mott st....W. Wilson. Saloon Fixtures.	200	KING, A. L. City....W. G. Browning. Horses.	8,874
The Metropolitan Savings Bank to Isabella Hay.	7,000	CHILD, S. B. 181 Pearl st....C. Lexow. Fixtures.	400	KLEIN, A. 450 8th av....J. Loeb. Bakery Fixtures.	400
The Morrisania Savings Bank to John McLaughlin.	7,500	CHRISTIE, J. A. 399 8th av....W. C. Lloyd. Fixtures.	100	KORN, D. City....J. Loewel. Cows.	600
Same to same.	7,500	CARTER, M. City....W. Tumbridge. Piano.	300	KLEINKEUCHT, H. City....Uptegrove & Co. Machinery.	security
The Relief Fire Insurance Co., New York, to Samuel Bruhl.	15,000	COAR, M. J. 430 East 116th st....L. E. Gilbert. Furniture.	350	KELLOG, M. L. 15 3d av....Degener & Weiler. Presses.	209
Van Auken, Catharine M., to Stephen Burkhalter (Exr. R. Burkhalter).	15,000	CUTHELL, T. H. City....W. Matthews. Fixtures.	13,000	KOCH, E. City....S. T. Webster. Furniture.	376
Von Elert, Theodore, to David Moral.	11,000	CLANCY, M. & Co. City....Knickerbocker Ice Co. Horse.	100	KREILING, J. G. 117 East 129th st....J. H. Euers. Horse.	1,537
Vocchees, Augustus T., to Janet wife of Geo. W. McAdam.	3,500			KERN, J. 257 Canal st....R. Springer. Machinery.	354
Weaver, Philip G., to Francis L. Wandell.	5,800			KENDALL, M. E. 1,250 Broadway ...S. Bandman. Carpets, &c.	500
Whitcomb, Joshua M., to Arthur J. Donnelly (Guard.)	3,000			KLINE, A. City....D. H. Shafer. Baker's Wagon.	238
Willets, Samuel, to Mellis S. Lilton, Ocean-point, N. J.	2,500			KISSEL, H. 520 East 11th st....F. Heide. Furniture.	800

KINGS COUNTY, N. Y.

March 30 to April 4—inclusive.

Alexander, William, to Edwin D. Phelps.	\$3,500	COOK, LEWIS. 217 Mott st....W. Wilson. Saloon Fixtures.	200	LEDERLE, A. 8 Duane st....S. Lederle. Bar Fixtures.	600
Bauer, Henry C. and Emil C., to Henry A. and George Covert and Cord Meyer, New-town, L. I.	1,375	CHILD, S. B. 181 Pearl st....C. Lexow. Fixtures.	400		
Betts, Charles C., to the Mutual Life Insurance Co., New York.	10,000	CHRISTIE, J. A. 399 8th av....W. C. Lloyd. Fixtures.	100		
Browning, William G. (Exr. of W. Browning), to George D. Cray and Geo. W. Demond.	6,000	CARTER, M. City....W. Tumbridge. Piano.	300		
Bulow, Adolph F., to Sol. Hamburger.	110	COAR, M. J. 430 East 116th st....L. E. Gilbert. Furniture.	350		
Burdett, Julia A., to Theodore E. Green.	2,000	CUTHELL, T. H. City....W. Matthews. Fixtures.	13,000		

LUDWEG, J. 29 Willow st....J. Ehlen. Horses.	800	TILLEY, J. M. 322 Broadway... B. M. Cowperthwait. Furniture.	129	MERRITT, C. A. 834 Broadway...Thos. J. Raynor. Furniture.	2,252
LEDERLE, A. 8 Duane st....S. Lederle. Bar Fixtures.	600	TOBEY, A. J. 179 Henry st....C. F. Walters. Furniture.	100	MCCARTHY, E. City....H. H. Brown. Horses.	2,033
LOMBARD, AYRES & CO. City....M. J. Dolan. Machinery.	6,500	VAIL, J. M. City....J. Merritt. Fixtures.	100	MURPHY, M. City....J. G. H. Ahrens. Saloon Fixtures.	80
LEFFERTS, J. B. 51 Christopher st....J. B. Lefferts, Sr. Carriages, &c.	2,000	VOGT, H. 235 Stanton st....P. J. Carroll. Bakers' Fixtures.	155	PHILLIPPI, G. 1,190 2d av...J. Weber. Saloon Fixtures.	3,000
LIPKE, M. 139 Attorney st....H. Kruger. Fixtures.	150	VON DOHLEN, H. G. City....J. Tonyes. Wagon.	550	PHAIR, J. 22 Beekman st....C. C. Pierce. Press, &c.	85
LOFTUS, M. City....J. Pilkington. Furniture.	1,000	WIEDERMAN, G. 120 Willett st....R. Schlee. Horse.	175	SCHRODER, J. 694 2d av...F. Beninger. Bakery Fixtures.	800
LEOPOLD, J. City....E. Prial. Truck.	125	WOLDT, W. City....F. Haag. Jewelry Fixtures.	526	SCHROEDER, M. 302 East 24th st....Crichton & Co. Piano.	241
MEYER, F. D. 840 9th av....H. G. Peters. Grocery Fixtures.	2,000	WEITNER, J. City....H. W. Collender. Billiard Tables.	275	TURK, L. 9 Murray st....J. Harris. Furniture.	150
MCCABE, J. J. 544 and 546 West 25th st....J. Coyle. Machines.	1,900	WHITE, E. City....S. T. Cleaveland. Furniture.	150	UNDERHILL, D. City....F. H. Underhill. Carriage.	1,150
McGOVERN, M. City....P. McGovern. Bar Fixtures.	950	WELSH, J. H. City....Chas. Knox. Fixtures.	270	BILLS OF SALE.	
MILLER, WM. 224 Bleeker st....J. Miller. Saloon Fixtures.	500	WELSH, J. H. City....P. C. Van Wyck. Furniture.	400	HACKETT, M. City....A. Brounlow. Grocery Store.	200
MCGRAH, M. 1,029 2d av....S. Thalman. Saloon Fixtures.	600	WELSH, J. H. City....J. M. Boyd. Furniture.	249	STEIN, A. 432 7th av....R. Miller. Tailor's Fixtures.	1,000
MULGREW, D. City....D. Quill. Horses.	237	WUTERICH, W. F. City....S. Fromkers. Machine.	225	SOUTHWORTH, H. C. City....J. A. Rhodes. Library.	125
MOORE, W. 330 West 56th st....J. Black. Furniture.	35	WUTERICH, W. F. City....S. Fisher. Machine.	100	BROOKLYN.	
MILLS, J. B. 282 8th av....D. A. Loomis. Fixtures.	50	WESLIN, C. City....D. Mayer. Saloon Fixtures.	600	AUSTIN, M. O. 168 Clinton av....J. B. & J. W. Bland. Furniture.	
MIDDLEKAMP, J. H. City....L. Sipp. Grocery Store.	1,850	WANNES, V. City....G. E. Phelan. Billiard Tables.	245	BACHE, CHRISTOPH. No. 80 7th st....John H. Snyder. Horses and Coach.	\$51
MUHLBERGER, J. 306 East 8th st....Thomas J. O'Connor. Baker Fixtures.	693	WEYRICH, F. C. City....E. Bernheimer. Saloon Fixtures.	300	BATCHEL, GEO. 517 Atlantic av....Henry Dickman. Butcher Shop.	1,000
MCARDLE, P. M. 713 East 6th st....J. Bradbeck. Wagon.	115	BILLS OF SALE.	1	BATE, HANNAH B. AND JOHN I. No. 243 Clinton st....William W. Wicks. Household Furniture.	100
MCKINLEY, A. 225 East 81st st....E. Barr. Horses, &c.	225	HANSON, W. B. City....A. Collier. Liquor Store.	250	BAULSIR, RICHARD. 72 High st....John F. Mason. Furniture.	1,000
NEW YORK CITY CIGAR MANUFACTURING CO. 20 Av. C....E. Hahn. Safe, &c.	425	JASKER, A. 1,059 3d av....H. C. Hurl. Fixtures.	1,000	BEERS, JOHN. No. 175 Franklin st., Greenpoint....Andrew Switzer. Meat Bench, &c.	125
NICKEL, F. 337 East 6th st....A. Nickel. Furniture.	50	JOHNSTON, W. 13 Chambers st....C. Volkhardt. Barber shop.	400	BEHLEN, ANTON. No. 139 Ewen st., Brooklyn....Martin Ibert. Bread Trough.	330
OHLROGGE, H. City....F. Ohlrogge. Horse.	210	KEARNEY, P. H. 1,029 2d av....M. McGrath. Bar Fixtures.	200	BENNETT, BENJAMIN F. Butler st., n. s., near 5th av....Geo. Ayres. Cooper Shop.	665
OSTERHANDT, H. City....E. E. Hemingway. Furniture.	1,580	KELLER, J. City....Alcott & Co. Horses.	85	BIRGEL, JOHN C. No. 382 and 384 Grand st., Brooklyn....Francis H. Bill. Billiard Tables, &c.	400
OPPERMANN, C. 802 8th av....G. Gielig. Saloon Fixtures.	1,500	LEHMANN, W. 180 Essex st....S. Meyer. Cigar Store.	400	BLACKFORD, THEODORE F. No. 37 Fulton st....Edward B. Rogers. Water Tanks, &c.	500
POWELL, W. H. 73 Pitt st....E. Richey. Truck.	75	MOLLOY, T. 328 Pearl st....J. Lavery. Bar Fixtures.	575	BOECKELMAN, L. P. 99 Skillman st....J. B. & J. W. Bland. Furniture.	200
PINEDA, M. F. 101 East 14th st....J. A. Robinson. Cigar Store.	400	MCKEON, C. 1,881 3d av. W. H. Loughran. Butcher Fixtures.	800	BULGER, PATRICK, AND ROBERT STANLEY. 193 Grand st....Mary Dugan. Cigar Shop.	83
PARRAIN, M. H. 48 West 11th st....G. A. Beers. Furniture.	2,700	NELL, A. City. A. Hopper....Blacksmith Shop.	700	BUSCHER, JOHN D. Thompson av. cor. Hopkins st....Anna Wessel. Horse and Wagon.	150
PECK, W. W. 128 Broadway....C. Harris Phelps. Furniture.	981	ROTERMAL, J. City....A. Kawan. Lumber, &c.	600	COOPER, HESTER J. 175 Dean st....Irving M. Pierson. Household Furniture.	50
POUND, S. L. City....M. Pound. Fixtures.	500	TWAY, W. City....J. Keck, Sr. Saloon Fixtures.	360	COVE, JOHN AND JOHN, JR. 17 and 19 Rose st....John H. Hanlenbeck, Norwalk, Conn. Fixtures.	600
PFISTERER, J. 205 8th av....P. Elling. Bar Fixtures.	675	WALTHERS, J. 344 West 42d st....M. Caninsky. Brush Fixtures.	67	DRANT, MARGARET. No. 193 Madison st....F. C. Merry. Household Furniture.	796
PIEPER, A. 7 Rivington st....H. Schreiber. Bakery Fixtures.	1,600	WOLF, K. City....A. Menard. Saloon Fixtures.	1,500	DUGAN, GILBERT. 54½ Taylor st....J. B. & J. W. Bland. Furniture.	500
PLUMB, D. 338 4th av....J. J. McHugh. Saloon Fixtures.	600	WERNER, A. 66 1st av....M. Heldt....Saloon Fixtures.	2,600	FERNANDEZ, ELIZA AND R. 341 Pacific st....Nicholas Langler. Wagons being built.	68
POWERS, J. 418 and 420 West 13th st....E. Prial. Wagon.	150	April 5th.	950	FORSTER, WILLIAM L. 755 Fulton st....James Forster. Bedding Stock.	75
QUINBY, C. City....F. P. Kutz. Mill.	177	ANDERSON, C. 191 Broome st....H. Schile. Furniture.	159	FREVOT, CHARLES. 476 Humboldt st....Michael and Joseph Seitz. Bar.	132
REILLY, THOMAS. City....J. Van Opstal, Jr. Barr Fixtures.	481	BRODT, C. L. 547 6th av....J. Mayer. Furniture.	600	FULLER, FRANK. 312 Macon st....J. B. & J. W. Bland. Furniture.	100
ROSENBERG, H. City....N. Ledermann. Horse.	350	BAKER, M. H. 53 West 33d st....A. Lowenstein. Chairs, &c.	750	GAYNOR, ANNIE. 119 Fort Green pl....A. H. Dunscomb. Household Furniture.	1,300
ROSS, R. City....L. A. Blandeng. Fixtures.	325	BERLITZ, M. City....G. E. Phelan. Billiard Table.	700	GLASSER, JOHN W., AND MICHAEL FINNEY. Brooklyn....Henry Glasser. Horses, &c.	139
ROSTAN, L. F. 31 West 52d st....E. Griffen. Piano.	2,064	COLDWELL, J. H. 140 West 4th st....F. E. Quinn. Furniture.	200	GOETZ, MICHAEL. 118 Graham av....Joseph Goetz. Fixtures and Stock.	200
SCHAFER, H. 265 West 35th st....A. Ewing. Furniture.	611	CLARKSON, J. 160 West 25th st....B. M. Cowperthwait. Furniture.	250	GOLDEN, JOHN M. 280 Smith st....Maurice Ward. Bar.	2,500
SMITH, D. 30 Jones st....J. Hochster. Furniture.	100	DORGELOH, F. City....J. Dorgelsh. Bar Fixtures.	150	GOODLIFF, JOHN. 740 Lafayette av....Annie Kent, New York. Household Furniture.	600
SILVER, L. 209 3d st....H. Herzberg. Fixtures.	1,000	FRISCHKORN, S. 109 East Broadway....K. Hautsch. Furniture.	56	HANSON, CHARLES. 970 Atlantic av....Caroline Heyl. Butcher Shop.	1,000
SIMENDINGER, F. 504 6th st....N. Leitz. Saloon Fixtures.	100	FALLER, G. 219 West 18th st....P. Laun. Bakery Fixtures.	350	HARDING, PRINCE A., AND JOHN D. BROWN. 100 St. Mark's av....John Byrn. Household Furniture.	500
SIMONTON, R. P., JR. 484 Broadway....W. R. Trepler. Bar Fixtures.	400	GOEBEL, H. 500½ Grand st....M. H. Stein. Clocks, &c.	800	HARVEY, GEORGE. Nos. 163 and 165 Dike-man st....William H. Meader. Engine, &c.	350
SHANNON, J. City....A. L. Clifford. Horses.	1,000	GAUCH, V. 440 West 39th st....J. Becker. Horse, &c.	400	HEDGE, MRS. W. C. 28 Lafayette st....J. B. & J. W. Bland. Furniture.	2,500
SCHLACHTZ, E. City....R. Flatow. Dry Goods.	500	HAVELAND, D. 1,156 2d av....S. Ballin. Furniture.	300	HOWARD, WILLIAM H. No. 137 Smith st....Mrs. Letitia Gillespie. Barber Shop and Household Furniture.	42
STIRK, C. City....C. H. Richards. Carpets.	85	HASTIE & MILDENBERGER. City....E. V. Haughwout & Co. Press, &c.	150	HOWLAND, WILLIAM, AND JAMES H. FROTHINGHAM. New York....John W. Frothingham and Charles S. Baylis. 11-32 share Ship Aurora. secures creditors	500
SCHAREN, J. H. City....A. Simon. Horse.	500	HANLON, J. City....P. E. Johnson. Horse, &c.	109	SAME to same. 11-16 share Ship Vanguard. 15,000	
SCHORN, H. 465 3d av....F. J. Bumiller. Barber Shop.	300	HORST, M. B. 410 West 16th st....L. Brusch. Furniture.	1,250	SAME to Maria Cary. 10-16 share Ship Sunrise. 10,000	
SMITH, A. J. City....Bauer & Koppe. Horses.	144	INSINGER, H. 141 East 3d st....C. Beyer. Saloon Fixtures.	600		
SENNINGER, C. M. 125 West Broadway....J. P. Seminger. Saloon Fixtures.	600	JACQUET & CO. 52 West 30th st....G. E. Phelan. Billiard Tables.	600		
SCHROEDER, C. 802 6th av....V. Spier. Butcher Fixtures.	security	LEONARD, P. 526 West 27th st....J. Leonard. Saloon Fixtures.	109		
SCHROEDER, C. 751 6th av....A. Steiger. Horse, &c.	500	LEHMAN, C. 329 East 9th st....H. H. Reichert. Furniture.	150		
STRAUSS, S. 403 6th st....A. Sommers. Printing Fixtures.	400	LYNCH, E. B. 70 West 40th st....E. S. Higgins & Co. Carpets.	213		
SCHWARZ, F. 430 East 5th st....G. Schmecken. Saloon Fixtures.	150	MEYER, J. 180 Essex st....S. J. Heischmann. Furniture.	320		
STROTHKAMPF, J. 123 1st av....H. Konig. Fixtures.	109	34,248	73		
STEVENS, J. W. 406 West 58th st....E. Stevens. Carpets, &c.	1,250				
SNEDEN, S. City....D. Thornton. Furniture.	600				
STRAUSS, S. & CO. 8 Maiden lane....W. Smith. Safes, &c.					

HUTHWOHL, LOUIS. 119 and 121 Prince st., New York....John Dorner, New York. Lathes and Tools.

KELLER, CHARLES. 207 Mesarole st....Wm. Scharding, Sr. Counter, &c.

KENNEDY, PETER J. Atlantic av., n. w. cor. Alabama av. Max Doctor and Simon Hatch. Horses, &c.

KING, WILLIAM. 853 Pacific st....John J. Wheeler. Coach and Horses.

KUNSMANN, GEORGE F. 77 Gold st....Charlotte Kunsmann. Bake Shop.

LAVILLA, CONSTANCE. 34 Poplar st....Anna M. Ihlseng. Household Furniture.

LOFTUS, PATRICK. 710 Myrtle av....Winifred Becker. Barber Shop.

LYON, PATRICK. 372 Warren st....Jacob Newman et al. Horses.

MCARDLE, CECILIA AND JENNIE WALSH. 145 Smith st....John Lynch. Furniture.

MEYBERT, PETER. 524 Hamilton av....Nicholas Pangler. Wagon being built.

MEYER, CORD. 554 Hicks st....John H. Wiecken. Beer Saloon.

MILLER, HENRY. 26 Tompkins av....Frederick Miller. Beer Saloon.

NAGLE, JOHN AND MARY. Oakland av., s. w. cor. Kent st....Patrick Haughey. Horse, Cow, &c.

O'CONNOR, JOSEPH. 523 15th st....David Jones, New York. Bar.

OTTMAN, JAMES R. 449 Fulton st....Cornelia A. Ottman. Bakery, &c.

PACKARD, FRANK. 323 Ewen st....J. B. & J. W. Bland. Furniture.

PEACON, WILLIAM V. 415 Fulton st....Jacob E. Taws. Work of Art.

PEARSON, JOHN G. No. 435 Sackett st., Brooklyn....The New York Roofing Company. Household Furniture.

REED, JOHN W. No. 25 Bergen st., Brooklyn....Thomas Meehan. Horses and Wagon.

RESSEQUIE, PHILIP. 108 Bridge st....John F. Mason. Furniture.

RICHARDSON, JOSEPH S. 237 Nassau st....Elizabeth C. Richardson. Household Goods.

RICKERY, JOHN AND ALFRED M. Junction of De Kalb av. and Fulton st....George Lockitt & Sons. Ale Pump.

ROBERTSON, JAMES W. Emmett st., cor. Pacific st....William Glenn. Horse and Wagon.

RUDGE, FREDERICK S. 131 Stockton st....John F. Mason. Furniture.

SANDFORD, CHARLES C. 32 4th st....Stephen and The o. and T. R. Livingston. Stock, also Horses, &c.

SAMMIS, GEOGE S. AND C. A. CRANE. 99 Franklin st....Thomas J. Morrell and Cornelius H. Tiebout. Frame Building, also Wagon Manufacturing Stock.

SCHALLER, ERNST A. 1,029 Gates av....Solomon and Heinemann Hamburger. Butcher's Establishment.

SMITH, JOHN N. 371 Lafayette av....Elizabeth Cowan. Frame Houses, Carpenter Shop, Tools, &c.

THOMPSON, ORLANDO P. 1,108 Fulton av....John F. Mason. Furniture.

TURNER, J. H. Brooklyn....George H. Roberts. Horse and Baker's Wagon.

VALE, JANE. 13 Dunham pl....Esther Goldstein. Carpet.

VON FRICKEN, ANTON. 40 Bergen st....Joseph Brown. Horses and Beer Route.

WATERBURY, WILLIAM M. 672 Madison st....James F. Drummond, Paterson, N. J. Household Goods.

WEBBER, FREDERICK AND WILLIAM. Court st., cor. Joralemon st....Juan Ruiz. Drug Store.

WERGER, BENJAMIN. 124 Broadway....Chas. Warger. Barber Shop.

WRIGHT, FRANCIS L. 378 Gold st....Margaret Lockhart. Horse and Milk Route.

ZELLERS, ELLEN M. 48 Tallman st....Simon Goldstein. Furniture.

BILLS OF SALE.

BRUCKNER, ERNST, to Dorothea Weber....Butcher Shop, 760 Park av.

FARACH, RAMANDA, to Joseph Origlio...Photographer's Establishment, 31 Myrtle av.

KLEIN, THEODORE, to John Abel....Candy Store, 510 7th av.

KREISE, PETER, to Frederick Leyer....Beer Saloon, Devoe st., n. e. cor. Olive st.

MILLWATER, JAMES, to Rosina Phillips, Hollidell, N. J....Shoe Shop, 229 Grand st.

RAINE, THOMAS C., to Edwin Raine....Cigar Store, 923 Fulton st.

TRENKAUS, JOHN, to Philip House....Store, 231 Bushwick av.

JUDGMENTS.

NEW YORK.		
300		
150	Mar. & Apr.	
30	Averill, Horatio F.—J. P. Carter	\$36 63
30	Andrews, Isaac C.—H. A. Seaman	184 94
75	Aroux, Simeon—Frederick Gove	718 40
31	Arthur, Samuel D.—W. T. Jahne	740 74
300	1 Ackerman, Alonzo—E. A. Bradley	79 55
500	3 Akin, William H. (President)—William Koppel	446 37
125	3 Ackerman, Abraham—A. G. Ackerman	1,459 54
200	4 Allen, E. M.—N. D. H. Wilson	350 19
130	4 Allinger, Joseph—Edward Freudenberg	145 89
312	4 Applegate, Charles H.—J. J. Cole	234 52
329	4 Archibald, John—Max Doctor	168 17
100	30 Beaven, Sarah A.—A. G. Woodruff	606 00
3,100	30 Bowen, Chauncey T.—Traders' Deposit Co.	3,798 15
31	30 Bernhard, Henrietta—F. O. Horstman	261 53
30	30 Brownson, William M.—E. A. Crum	199 75
312	30 Brennan, Patrick—W. H. Colwell	37 06
49	30 Bernard, Joseph—A. G. Paine	926 29
420	30 Bodenhamer, Wm.—W. A. Pond	121 44
180	30 Blink, George—Caroline Archer	368 47
450	31 Bancroft, Edward W.—Mason & Hamlin Organ Co.	2,422 18
31	31 Beer, Louis—People of the State of New York	2,000 00
1,000	31 Brenneman, Charles—C. G. Cornell	1,140 32
31	31 Blake, A. S.—William Sloane	175 88
49	31 Beck, Henry J.—Emanuel Berger	907 58
420	31 Bacher, Sigmund—Charles Lederer	940 37
31	31 Berry, Nathaniel—J. F. Underhill	4,836 82
900	1 Biddleman, Sarah—J. W. Kittridge (impld., &c.)	40 81
400	1 Broadhead, Joseph } Produce Bank .. and James	1,069 29
25	1 Black, John—James Davis, Jr.	1,623 72
2,000	1 Bodine, Laurence H. and Nelson A.—Annie T. L. Atterbury	213 80
60	1 Benedict, Theodore H., Jr.—Charles Dupuy	217 73
700	1 Bock, John P.—J. J. Morris	153 75
450	1 Brush, Stephen—N. E. Mead	178 11
50	3 Bolton, James C.—Charles Belcher	308 43
31	3 Behm, C. W. F.—J. N. H. Walbridge	223 57
31	3 Bos, Charles—William Fink	134 39
31	3 Burns, P.—D. S. Brown	24 50
3,000	3 Brinckhorst, F.—United Confectioners' Association	1,995 12
86	3 Burling, Ebenezer G.—Christopher Keefe	560 36
85	3 Bryant, John—C. F. Huff	39 25
400	3 Barriera, A. E.—O. L. Jones	448 19
130	3 Baldwin, Richard L.—Nathan Middleton	1,203 02
400	4 Bendall, Jane A.—William Sloane	586 25
400	4 Birdsall, William T.—J. O. Woods	1,156 78
31	4 Bagley, James—Mayor, Aldermen, &c.	107 04
3,000	4 Bell, Amos C.—E. H. Van Ingen	204 71
86	4 Brown, George W.—J. W. Knapp	1,707 03
66	4 Ballard Wm. N.—S. E. Bloch	92 84
85	4 Boyd, James R.—Alfred Woolstenhcraft	129 14
66	4 Bleakley, John L.—D. P. Leydon (Exr.)	177 85
31	4 Burr, Joseph S.—Gottfried Bayer	460 67
31	5 Beale, George W. and Homer—Produce Bank	1,885 47
31	5 Brinkley, Hugh L.—Elizabeth Brinkley	15,723 36
50	5 Brown, John H.—George Stevenson	443 87
2,925	5 Bain, Peter W. and William H.—Philadelphia and Reading Coal and Iron Co.	2,065 38
5	5 Bevan, Wm. and Mary A.—Catharine Cooper	128 56
5	5 the same—H. J. Cullen (Guard, &c.)	111 69
37	5 the same—Emily Byrnes (Exr., &c.)	136 69
1,500	5 Bussing, John—Faneuil Hall National Bank	1,244 00
5	5 the same—the same	1,204 92
200	5 Bidwell, John—Wm. O'Toole	127 63
nom	5 Blaney, John—Henry McGuakin	184 49
7,500	5 Brown, Thos.—Henry Von Gerichten	126 47
200	5 Batchelor, John M.—H. T. Holt	90 84
150	5 Briggs, Samuel E.—Elias Wasson	231 57
150	5 Baer, Henry—Rafael Vega	3,191 28
30	5 Church, Richard—F. O. De Luze	177 94
30	5 Caruanna, Stephen B.—J. W. Snore	3,893 67
30	5 Conery, Ann A.—Eben Barton	801 04
30	5 Coulter, James B.—Caroline Archer	368 47
30	5 Copeland, F. M.—J. P. Durfey	278 96
30	5 Carton, Hugh—Roger McGraw	2,532 96
200	5 Chapman, Warren—J. W. Snow	11,074 56
1,000	31 Cornell, Mary C.—James McKenney	334 20
1,000	1 Cornwell, John M.—Dominicus Wegman (Assignee)	88 73
	1 Cummings, Joseph M.—Allan Pinkerton	45 55
	3 Crowley, Jeremiah—Dry Dock, East Broadway and Battery Railroad Company	388 80
	3 Coffee, Patrick—Louis Hayman	44 25
	4 Conner, Wm. C. (Sheriff, &c.)—Caroline Levy	527 94
	4 Cahill, Thomas—J. B. Adriance	2,096 96
	4 Corson, Sarah P.—Elisha Cole	103 98
	4 Chapin, Charles—W. A. Hall	156 22
	4 Cox, Abraham E.—H. F. A. Pinckney	164 81
	5 Cassidy, Mrs. A. E.—Charles Plaff	118 96
	5 Chapin, Asahel Warren and Henry J. —J. D. Heines	262 43
	30 Day, George—Mrs. George Webster	89 36
	31 Dunn, James J.—E. J. McGean	75 24
	31 De Barry, J. J.—W. H. Jackson	167 60
	31 Dolan, Philip—Benjamin Westheimer	553 61
	31 the same—Moses Lauterbach	1,041 52
	31 the same—the same	520 19
	1 Duigan, James T. (Admr., &c.)—Kate A. McCormack	85 09
	1 the same—Home Insurance Co.	68 67
	1 Dunscomb, S. W.—J. H. Butler	366 11
	1 De Wardener, Rudolph—Army and Navy Club	85 27
	1 Durkee, Helie—Toledo, Wabash and Western Railroad Co.	188 06
	1 Davitt, Elizabeth T.—Michael Woolley	72 23
	3 Dorgan, Thomas—H. E. Williams	564 60
	3 Dav.s. Abbie (Admr.)—Third Avenue Railroad Co.	115 31
	4 Drake, John H.—J. H. Waters	558 84
	4 Deming, Egbert—J. O. Woods	1,156 78
	4 Delavan, Christian S.—Elisha Cole	103 98
	4 Duncalf, Gowen—Alice Bassford	250 76
	4 Douglass, Thomas—A. C. Fletcher	265 16
	4 Derham, Patrick W.—C. M. Felt	256 20
	5 Dooley, James—Peter Halpin	63 56
	5 Dearing, Alfred G.—M. V. Freund	120 41
	30 Ehrenberg, Philip—Herman Oppenheimer	96 88
	30 Eckhardt, Mrs.—James Williamson	70 97
	1 Ertl, Albert—Anna M. Neidenburger	453 69
	3 Eucker, Stephen E.—J. H. Bahnsburg	94 48
	3 Egan, John—Ernest Millet	216 22
	30 Freeman, James—James Reid	89 61
	31 Frink, George A.—First National Bank	10,614 10
	30 Fisher, Augustus G.—James Baker	84 93
	30 Flagg, Jared—G. W. Edwards	290 36
	30 Fenner, Cornelius G.—A. D. Farmer	97 07
	31 Fesser, Anthony—People of the State of New York	1,000 00
	31 Fruchtnicht, John—Thomas Wheeler	133 30
	1 Fleischmann, Ferdinand and Julius—P. M. Dingee	656 68
	1 Faas, Louis F.—Charles Faas	258 50
	3 Francis, Mrs.—J. C. Grant	176 37
	4 Fowler, Edward—Alice Bassford	130 36
	4 Fowler, Samuel P.—N. B. Sanborn	219 74
	5 Fackiner, John J.—M. J. Madden	171 89
	5 Finster, William—Chatham National Bank	2,579 53
	5 Fechter, Ludwig—John Eberling	32 00
	5 Funk, Kate—Joseph Emanuel	217 50
	5 Friedman, Max—Rosalie Mayer	137 54
	5 Finnegan, Lawrence—Robert Francis	476 63
	5 Frank, Emil—L. N. Howell	14 72
	5 Ferguson, H. F.—Adam Kammiter	112 04
	30 Guernsey, William B.—L. F. Williams	913 94
	30 Garthwait, William H.—Continental National Bank	643 47
	30 Goodridge, Francis—Mary Smith	150 22
	30 Goldstein Philip—Levi Spear	151 27
	30 Glover, Charles S.—East River National Bank	1,537 03
	31 Guilfoyle, William—J. T. Wilson	339 22
	31 Graham, Christopher—L. W. Towt	490 56
	32 Guerrebuck, Mr.—Louise Poulin	18 54
	3 Gaynor, Charlotte A. and Edward F. (Exr. and Exr., &c.)—Latimer Bailey (Exr., &c.)	4,866 85
	3 Griffin, James—Cornelius Simpkins	780 54
	3 Gardiner, Hester O. (Admr., &c.)—Nathan Middletown	9,238 53
	4 Gaughan, Bryan (Admr. &c.)—D. M. Koehler	920 67
	4 Groesbeck, Charles F.—R. J. Turnbull	371 93
	4 Geisenheimer, H. W.—A. Butler (Receiver, &c.)	1,041 37
	4 Gallagher, William—Wm. McCarthy	139 91
	4 Goldschmidt, Nathan—Catharine Colville	2,459 16
	5 Guilfoyle, William—Christian Strifler	100 87
	5 Gerdenan, H. H.—H. K. Thurber	349 00
	5 Guilfoyle, William—J. T. Wilson	339 22
	5 Gibbons, Thomas J.—Mrs. R. A. Winslow	119 12
	5 Gnedalia, Lion—Herman Zweig	1,387 77
	5 Grant, Josias—C. C. Knowlton	195 92
	30 Hausmann, Christian—Otto Maurer	106 61
	30 Harway, John W.—Atlantic Works..	2,036 10

30 Hall, Edward F.—L. S. Robbins, costs.	300 57	1 the same—the same.....	448 17	30 Portington, Robert C. and Francis—Martin Schrenkeisen.....	123 58
30 Hoffman, ——R. E. Hatch.....	247 00	1 Lowenthal, Israel—W. R. Gilbert.....	214 87	31 Pinover, Alexander—People of the State of New York.....	300 00
30 Hicks, Westel W.—Eben Barton.....	801 04	1 Leed, George and Eva—J. W. Bockhorn.....	112 50	31 Polhamus, John—William Bogert, costs	474 91
30 Hulbert, Jerome B.—John Harrington.....	567 25	1 Leigh, William S.—J. G. Beaman.....	103 59	31 Parsons, John J.—Samuel McCain.....	61 23
30 Haas, Marian—A. G. Paine.....	926 29	1 Lemon, James M.—W. R. Conway.....	38 22	1 Phillips, Lewis J.—Deutsche Vereins Bank of Frankfort-on-Main.....	32,611 64
30 Hurd, Henry—Joseph Durfey.....	278 96	1 Lobstein, Moritz—Joseph Stern.....	647 60	1 Purdy, Edward H.—G. H. Kitchen.....	75 39
31 Hart, Mary L. and Emanuel B.—W. H. Jackson.....	361 27	3 Leland, Charles E. (Admr. &c.)—Nathan Middleton.....	9,238 53	4 Peck, Theodore G.—A. F. Muller.....	522 88
31 Halsey, Robert and Henry—National Park Bank.....	29,636 49	4 Leadley, John and Frederick H.—William Kinghorn.....	139 08	4 the same—the same.....	102 43
31 Hackett, Thomas and Jeremiah—M. F. Loughran.....	223 53	4 Lazarus, Henry C. { James Campbell Luske, William.....	203 94	4 Peck, John—the same.....	102 10
31 Harvey, Charles R. (Admr., &c.)—Daniel Burnham.....	48 78	4 Lippman, Levy—The Importers and Traders' National Bank.....	659 75	5 Pabst, Frederick J.—Jacob Hammel (Admr. &c.).....	421 00
31 Harrington, Ellen—People of the State of New York.....	300 00	4 Lambert, Edward—Alice Bassford (as Sole Extr., &c.).....	94 80	5 Prescott, Anna E.—C. P. Fitch.....	561 45
31 Heiser, Henry A.—J. F. Underhill.....	4,836 82	5 Lederman, S.—Eleventh Ward Bank	429 91	5 Peckham, Charles V.—Preston Van Horn.....	835 43
31 Hawkes, Quayle W.—J. C. Wilson.....	178 61	5 Levy, Lewis B. and Solomon B.—Dana Graham.....	236 59	5 Purdy, Charles H.—Julius Benedict.....	289 80
31 Haas, Emil—W. B. McKean.....	78 02	5 Leonard, Owen—J. A. Willett.....	71 76	5 Proders, William—Francis Vail.....	106 76
31 Hohr, Edward—Louis Deihl.....	239 50	30 Moore, George—Continental National Bank.....	643 47	30 Quigley, Martin—J. M. Black.....	561 13
31 Herold, J. George, Jr.—J. H. Hessmann.....	2,021 08	30 Mattimore, James H.—J. W. Snow.....	208 17	31 Quigley, Jeremiah D.—Daniel Toffey.....	124 91
31 Hahnfeldt, F.—William Clark.....	68 77	30 Mount, William H.—S. T. Corlies, costs.	28 85	4 Quin, John J.—W. A. Covert.....	526 42
1 Howland, Smith B.—David Rosenberg	239 19	31 Meyer, William—Frederick Schaal.....	80 17	5 Quigley, William G.—F. G. Green.....	79 72
1 Hoyt, Timothy—Westchester County National Bank.....	532 54	31 Martin, Samuel—S. T. Keese.....	289 32	30 Reslie, ——R. E. Hatch.....	330 94
1 Hermann, Henry W.—A. Bryce.....	216 83	31 Mitnacht, George M.—People of the State of New York.....	300 00	30 Rosenbaum, Charles—Max Danziger.....	247 00
1 Hope, John—Charles Faas.....	258 50	31 the same—the same.....	300 00	30 Raybold, Charles M.—W. H. Colwell.....	206 39
1 Held, John H.—John Connah.....	207 52	31 Madden, Laurence—Mary A. O'Brien (Extr.).....	182 62	30 Raab, John—J. D. Wood.....	420 16
3 Haines, Laura J. and Elizabeth—Mary J. Schanck.....	182 80	31 Marcher, C. and E.—Jane Lee Gar.....	674 05	31 Rowe, Griffith—Oriental Savings Bank	154 28
4 Heath, Mary—J. E. Law.....	164 30	31 Montgomery, John—W. T. Jahne.....	191 06	31 Rau, Max L.—Ninth National Bank	6,815 27
4 Hamburgh, Joseph J.—Walter Lipe.....	742 69	31 Mowe, W. R.—Central National Bank	264 87	31 Rapp, William—People of the State of New York.....	2,315 80
4 Hart, S. W.—Joseph Scheider.....	223 38	31 Middleton, George—Rudolph Lenz.....	83 63	31 Roos, Abraham—Joseph Stein.....	1,000 00
4 Hoyt, William—B. C. Wheeler.....	91 87	1 Meyer, Siegmund T. and Asher T.—Deutsche Vereins Bank of Frankfort-on-Main.....	32,611 64	31 Rollwagen, George D.—B. G. Coles.....	252 88
5 Halsey, Robert—The Village of Douglas.....	242 97	1 Marshall, Margaret—Harry Allerton.....	545 49	1 Reilly, John—P. W. Clement (Assignee, &c.).....	495 42
5 the same—the same.....	76 93	1 Martin, John H.—Camille Marie.....	206 46	3 Rehboek, M.—Joseph Mayer.....	247 50
5 the same—the same.....	30 93	1 Morgan, H. S.—Loaners' Bank.....	1,303 89	3 Rutan, T. P.—J. H. Brunjes.....	116 54
5 Hirshfield, Elias—Marks Levy.....	687 52	3 Meyer, Siegmund T. and Asher T.—Union National Bank.....	3,299 31	4 Russell, James C.—Gottfried Bayer.....	96 49
5 Henken, John, Jr.—Philadelphia and Reading Coal and Iron Co.....	1,012 42	3 Myers, Lydia—A. J. Richardson.....	405 90	5 Robbins, Daniel C.—August Muller.....	460 67
5 Hart, Peter—John Crouch.....	45 30	3 Mlahland, Henry W.—James Gaff.....	360 48	5 Radford, Edwin N.—T. L. Rushmore.....	1,747 04
5 Hall, Edward—Francis Vall.....	561 13	3 Morgan, William F.—D. B. Post.....	132 80	5 Robinson, J. S. and Jesse H.—N. D. Summers.....	668 96
5 Harris, Sitwell—Frank Leslie.....	480 98	4 Mara, Eliza—Isidor Silverman.....	37 55	5 Reynolds, J. M.—Gustave Schorn.....	243 96
5 Hunt, H. B.—Charles Wilhelms.....	146 70	4 Mutari, Agnes C.—Adolphus King, costs.	363 71	30 Stegeman, John H. and Conrad—Jonn Levy.....	72 31
5 Halligan, John C.—Lewis Johnston.....	28,393 40	4 Murray, Robert—Thomas Thacher.....	299 31	30 Stetcliff, Harrison—J. A. Gifford.....	293 17
30 Inglis, John A.—Max Danziger.....	206 39	4 Morris, John F. and James S.—G. A. Merwin.....	265 80	30 Stuart, Jamine H.—E. S. Jaffray.....	140 53
3 Israel, Ridia J.—G. W. Kidd.....	329 96	4 Metzler, John P.—R. H. Melius.....	78 07	30 Schultz, J.—Parrot Varnish Co.....	809 28
3 Irving, Philip H.—J. J. Malone.....	109 50	5 Morris, H. A.—Produce Bank.....	1,885 47	30 Sayer, Lucius—A. D. Farmer.....	299 54
30 Johnston, Archibald—Moritz Wettfield	1,500 90	5 Mountford, James L.—N. B. Taylor (President).....	250 53	30 Spencer, Daniel—J. P. Durfee.....	97 07
3 Johnson, Luther A.—Luther Baldwin.....	1,685 52	5 Marshall, Stephen S.—Faneuil Hall National Bank.....	1,244 00	30 Stover, Henry D.—T. M. Davis (as Receiver).....	278 96
3 Jackson, Charles—G. E. Phelan.....	67 03	5 the same—the same.....	1,204 92	30 Saly, Abraham—Levi Spear.....	1,257 60
4 Johnson, James—A. J. Cammeyer.....	133 10	5 Mothersbaugh, M. D.—Thos. O'Connor	463 59	30 Stewart, Thomas J. { W. H. Trow.....	151 27
4 Jalkut, Jacob—Robert Rosenberg.....	91 46	5 Morris, Richard (as Extr.)—B. C. Everingham.....	890 08	31 Schmidt, Lena—The People of the State of N. Y.	154 30
5 Joseph, Israel—The Chatham National Bank.....	2,579 53	5 Murphy, Thomas J.—Samuel Zeimer.....	271 04	31 Sloan, Samuel C.—W. D. Woods.....	2,000 00
5 Jones, George—Marcy C. Beach.....	131 73	5 Monheimer, Joseph A.—Stafford Pavement Co.....	17,527 0	31 Stearns, W. R.—J. E. Powers.....	127 32
5 Jones, S. L.—Adam Kammitter.....	112 04	5 Metzger, Marx and Henry—Rafael Vega.....	3,191 28	31 Siedenberg, Reinhard—J. B. Post.....	537 58
30 Knevals, Caleb B.—First National Bank of New York.....	10,644 10	5 Markson, Jacob—Manuel Bernhardt.....	238 31	31 Schwicker, Frederick—Patrick Burns.....	526 42
30 Keegan, Patrick—Daniel Sweeney.....	996 00	30 McCusker, John—Herman Meyer.....	49 06	31 Seares, Floyd—Carlisle Norwood.....	186 38
30 Kennedy, Mary A.—James Davis, Jr.....	424 60	30 McGee, James E.—H. F. L. Bunting.....	162 08	1 Striffler, John—Henry Fuehrer.....	49 50
30 Knapp, Edson—The Continental National Bank.....	643 47	31 McLaughlin, Susan—Wm. Anderson.....	72 14	1 Stockwell, John C.—John Bradburn.....	18 50
30 Kirby, James—Roger McGraw.....	2,532 96	31 McDonald, Charles—J. C. Wilson.....	178 61	1 Sullivan, Eugene—The People's Bank	1,018 23
31 Katz, Jacob—Joseph Stein.....	105 19	1 McArthur, Charles—John Ott.....	181 64	1 Scholz, G. A. E.—H. E. Bowns.....	306 50
1 Kennedy, Richard—Thomas McCabe.....	37 50	4 McKinney, Joseph—W. A. Covert.....	330 94	3 Scheld, Theodore—Conrad Stein.....	79 73
1 Kennedy, Jeremiah—The People's Bank.....	306 50	4 McLaughlin, Jas.—H. J. Armstrong.....	551 06	3 Striffler, Christian—Charles Daberkow costs	181 53
3 Kimpel, John—The German Exchange Bank.....	122 96	4 McLa纳han, Mrs.—J. W. Bucher.....	50 58	3 Springer, John—Michael Donovan.....	87 46
4 Kearney, Sarah H.—Adolph Edelmut.....	236 40	4 McKee, John—Joseph Stern.....	115 08	3 Stewart, Thomas E.—Jacob Hess.....	105 00
4 Kessler, John—J. W. Tuthill.....	234 59	4 McCloskey, John—August Muller.....	181 59	3 Sutton, Charles K.—J. V. Traphagen.....	281 64
4 Kapf, Sixt, Ludwig—P. P. Todd.....	319 35	5 McCarty, James E.—H. K. Thurber.....	1,747 04	4 Stearn, Isaac—Moses Nathan.....	89 41
4 Kavanagh, John—Jacob Lagowitz.....	1,779 31	5 McKenna, Henry—N. B. Taylor (President).....	142 00	4 Sneden, Samuel—David Thornton.....	1,913 13
4 Katzenstein, Abraham—Herman Hahl.....	372 24	5 McLaughlin, James—the same.....	138 13	4 Saltus, Theodore and Francis H.—Belden Noble	1,892 97
4 Keiser, William—Gottfried Bayer.....	460 67	5 McCormick, Chas. H.—Wm. O'Toole.....	145 10	4 Selleck, James D.—Henry Van Zundt.....	606 91
4 Kile, Daniel A.—B. C. Wheeler.....	115 67	5 McDonald, Wm.—W. H. Payne.....	127 63	4 Solinger, David—W. A. Butler (Receiver, &c.).....	1,256 94
5 Klein, William—Eleventh Ward Bank.....	429 91	5 Nunan, James—J. C. Wilson.....	782 40	4 Stoddard, Ann—James Price.....	1,483 06
5 Kavanagh, John—E. P. Twigg.....	330 00	1 Naylor, John, Jr.—John Trageser.....	178 61	4 Seymour, George F.—John Bissell.....	263 41
5 Klugherz, Emil—Samuel Allen.....	924 17	1 North, L. C.—Westchester County National Bank.....	448 17	4 Stafford, Miles A.—Bradley & Currier.....	168 52
5 the same—A. O. Baker.....	464 65	5 O'Connell, James—Joseph Dellert.....	633 54	4 Staples, William J.—W. A. Hammond.....	441 29
5 the same—the same.....	213 32	1 O'Kane, Thomas—E. T. Farr.....	76 11	4 Solms, Peter—Robert Young.....	82 02
5 the same—the same.....	334 69	1 O'Kane, James—Stephen Bayles.....	96 10	5 Scalby, John J.—Anthony Goldner.....	115 04
5 Katz, Isaac—J. N. A. Griswold.....	105 21	3 Otto, George—J. H. Bahrenburg.....	94 48	5 Schiess, William J.—J. F. Brigg.....	109 07
5 Keating, Andrew—W. H. Colwell & Son.....	23 90	3 O'Halloran, Roger { H. A. Tappen	472 65	5 Stearns, Jiram—The Produce Bank.....	1,289 34
5 Kempner, David—William Kaufman.....	114 63	5 Ogle, Joseph	196 61	5 Stearns, Jiram—The Produce Bank.....	1,885 47
30 Lillenthal, Adolph—Franklin Morey.....	652 30	5 Onderdonk, John V.—John Stewart.....	277 35	5 Schaeffer, George—H. K. Thurber.....	127 00
30 Lyon, Caleb—J. F. Bauer.....	77 45	4 Oliver, F. V. S.—Willis McDonald.....	77 05	5 Schoemann, G.—Julius Cohn.....	108 48
30 Lathrop, John—J. A. Gifford.....	140 53	4 Olney, George—J. R. Cecil.....	236 37	5 Stevens, Ozias D.—C. J. Coulter.....	217 31
30 Levien, Douglas A. and Douglas A., Jr.—Jeremiah Murphy.....	364 95	5 Pearsall, Jacob A.—Eliza C. Nicoll.....	4,406 24	5 Sparhawk, E. W.—R. S. Orson	77 30
31 Lyne, Samuel W.—M. S. Buttles.....	540 84	5 Powers, Delos M.—L. F. Williams.....	913 98	5 Stevens, John W.—James Carney.....	264 69
31 the same—Josephine Williams &c.).....	489 93	5 Phyliky, Leonard—P. L. Freneau.....	1,534 03	5 Steinbrink, Samuel—Solomon Zickel.....	153 32
31 the same—J. Gilman (Infants &c.).....	75 00			5 Spangenberg, Ferdinand—Augusta Schwarz.....	92 29
31 Lundqvist, Thomas J. and Alexander T.—W. H. Jackson.....	167 60			31 Smith, Pharaoh—Samuel Guggenheim.....	765 00
31 Levien, Douglas A.—J. P. Morris.....	220 54			31 Smith, William M.—Maria Campbell.....	487 65
31 the same—the same.....	261 24			4 Smith, Apollos A.—W. A. Hall.....	1,421 69
31 Losey, William A.—John Trageser.....	290 41			30 Teague, Owen—James Slattery.....	151 91

39	Thiel, Jacob—Diedrich Heldgerd.	429	38	30	Bloomer, John H.—F. Middendorf.	135	59	29	Norman, Wm.—A. Kayne.	300	75
30	Thomson, William—J. H. Whitelegge.	84	49	30	Blink, George—Caroline Archer.	368	47	30	Norweiler, Emil—D. Torrens.	259	75
31	Theiss, George—Wells & Hope Co.	197	53	30	Brandt, Caroline—H. Hansen.	289	84	31	Ness, Frederick (impld.)—D. F. Aitkins.	208	18
31	Tracy, T. F.—Mason & Hamlin Organ Co.	2,422	18	30	Bennett, Mary A. (impld)—Kate Williams.	487	37	1	Naylor, John, Jr.—J. Trageser.	448	17
31	Turkis, Abraham—People of the State of New York.	300	00	31	Biningar, Abraham M.—E. Bennett.	202	60	4	North, L. C.—Westchester County National Bank.	532	54
31	Taylor, James—A. D. Farmer.	114	97	31	Beaven, Sarah A.—A. G. Woodruff.	606	00	4	Napier, Robert—Bridget O'Brien.	53	14
4	True, L. W.—S. E. Bloch.	92	84	31	Block, Hyman—M. Meyer.	1,159	76	30	Osborne, Theodore W.—H. M. Birkett.	86	76
4	Tallcott, George—C. C. Moore.	1,071	02	31	Beebe, Clement E.—C. Pyle.	67	53	1	O'Connell, Thos. F.—Mary O'Connell.	110	63
5	Tollner, Charles, Jr.—Julius Cohn.	125	89	3	Ball, Mr.—W. A. Frost.	43	66	5	Oliver & Harris Co.—Brooklyn Sunday Sun.	559	25
5	Thorn, Charles R., Jr.—John Crossley, Jr.	352	79	4	Boyd, James R. (impld.)—A. Woolstencraft.	129	14	5	Ogg, Charles—T. F. Ogg.	3,105	41
30	The Kellogg Bridge Co.—E. W. Serrall.	403	26	4	Brader, George—W. C. Vosburgh.	149	83	3	Payne, Thomas P.—T. Louther.	68	17
30	The First National Bank of Mobile, Ala.—P. S. March.	121	06	4	the same (impld.)—J. M. Phelps.	1,483	66	5	Pearson, Jacob A.—Eliza C. Nicoll.	4,406	24
30	The New York Plaster Co.—Richard Grant.	747	48	5	Bendall, Jane A.—W. Sloane.	586	25	31	Quinn, Rose E. (impld.)—Mary L. Barnard.	637	43
31	The World Mutual Life Insurance Co. P. L. Woodruff.	5,663	50	5	Brickwedde, John H. J. Brown.	497	69	29	Reynoldus, Thomas—M. Chauncey.	363	90
1	The Cornwall Woolen Co.—Produce Bank.	1,069	29	5	Burkler, F.—F. Knick.	80	25	30	Roberts, Ida B. and Alfred W.—W. Ludlam.	1,188	65
1	The Mayor, Aldermen, &c.—J. S. Blydenburgh.	1,466	66	5	Bloomer, John H.—C. W. Dickinson.	75	24	1	Rau, Max L.—Ninth National Bank, New York.	2,315	80
1	The First Universalist Society of Brooklyn—M. W. Brett.	130	55	30	Coulter, James B.—J. C. Gwyer.	368	47	1	Remsen, Mr.—R. McKnight.	53	10
1	The Mayor, Aldermen, &c.—Agnes E. Hays (Extr.).	7,935	79	30	Cozzens, William B. and Elizabeth K. —J. T. Way.	1,277	08	4	Robbins, Daniel C.—A. Muller.	1,747	04
1	The Farmers' Milk Co.—Johann Michaelis.	28	64	31	Copeland, F. M.—J. P. Durfey.	278	96	4	Reiner, Richard—J. Fitzgerald.	51	74
4	The Mayor, Aldermen, &c.—James Bigler.	76,629	35	1	Cutler, Henry—M. Goodwin.	154	69	29	Smith, Estellus—H. Chamberlain.		
4	The Scribblers' Club (Joseph Howard, Jr., as President), and 54 other members individually.	352	79	1	Curran, John—A. C. Masters, Jr.	130	21	29	Squier, Theodore A. and Albert C. (impld.)—The Metropolitan Savings Bank.		
5	The Phoenix Sick Association—Franz Funke.	16	06	4	Callan, Ellen J.—B. W. Arnold.	119	37	586	45	128	87
30	Underhill, Aaron T. and Walter—M. H. Livingston.	12,298	00	4	the same—the same.	243	20	30	Scabka, J.—D. Torrens.	259	75
1	Umberfield, John C.—J. W. Carpenter.	755	07	4	Cornell, Lydia A. (Extr.) and Elbert T. (Extr.)—G. K. Smith.	503	08	30	Spanier, Henry—M. Worn.	106	55
4	Underhill, Daniel—Christopher Sutter.	125	42	4	Crasto, Moses E. (impld.)—J. Leake.	564	60	30	Schnaufer, Charles C.—J. R. Pitt.	87	53
5	Urner, Nathan D.—John Crossley, Jr.	352	79	4	the same—the same.	629	93	31	Schnaufer, Charles S. Stern.	278	96
30	Vroman, Christian B. (Survivor, &c.) J. H. Van Gelder.	163	20	5	Dillon, Patrick—G. W. Applegate.	52	08	1	Smith, Wyburn A. (impld.)—Hebe G. Haynes.	9	65
31	Voris, James P.—Thomas Gallagher.	71	86	5	Dillon, William—H. Roeser.	366	11	3	Samuels, Joseph—J. Talcott.	1,497	62
31	Voltz, Dolet—People of the State of New York.	3,000	00	5	Dittrich, H. M. and Albertine—F. W. Obernier.	80	52	3	Slavin & Thorp—J. Loughran.	513	74
4	Valentine, Cornelius—W. T. Okie.	285	09	5	Donnelly, John F.—R. Payne.	80	25	3	Scott, Mary J.—J. D. Randolph.	965	13
5	Vogt, John H.—J. N. A. Griswold.	283	08	5	Douglas, Thomas—A. C. Fletcher.	301	22	4	Striffler, John—H. Fuehrer.	233	55
1	Van Benschoten, Richard W.—Jacob Huylar.	1,333	00	5	Donnan, James—H. Hoskin.	265	16	5	Smith, C. Hatch—C. Bunce.	18	50
5	Van Peit, Michael C.—J. J. Housman.	778	23	5	Donahue, Thomas—L. S. McCullough.	278	86	5	Sieber, Eugene—S. Crowell.	248	61
5	Van Wyck, Robert A.—John Crossley, Jr.	352	79	5	Dillon, Patrick—G. W. Applegate.	331	11	31	Taylor, William, James A., and William J. (impld.)—P. Myer.	1,052	06
5	Van Tie, E. P.—Thos. Casey.	32	38	5	Ehlers, Nicholas—L. Weil.	48	54	1	The firm of Remsen & White—R. McKnight.	499	80
30	Wylie, John E., George S. and George W.—First National Bank.	10,644	10	5	Ehrlinger, John—N. Lehman.	1,712	00	1	The City of Brooklyn—H. Brennan.	43	10
30	Winans, John—G. W. Edwards.	290	36	5	Evans, James B.—W. E. Smith.	538	36	1	The same—J. Stokes.	72	00
30	Watson, J. Jay—Louis Prang.	22	48	1	Fleischmann, Ferdinand and Julius —P. M. Dingee.	112	00	1	The First Universalist School, Brooklyn—M. W. Brett.	72	00
31	Wait, Edgar F.—James McKenney.	334	20	1	Fowler, Samuel P.—N. B. Sanborn.	414	05	3	The Survivor of C. B. Vroman—J. A. Van Gelden.	130	55
31	Weikert, William—John Merder.	140	68	1	Goddard, George—M. Goodwin.	219	74	3	Thorpe, William C. (Survivor of Slavin & Thorp)—J. Loughran.	163	20
31	Walter, Isaac—The People of the State of New York.	3,000	00	1	Garvey, Thomas—A. E. Masters, Jr.	154	69	4	The Extr. and Exr. of J. G. Cornell —G. K. Smith.	965	13
31	Walker, Mary—the same.	300	00	1	Graham, H. W.—the same.	250	07	5	Talcott, George—C. C. Moore.	586	45
31	Weld, Francis M.—The Central National Bank.	264	87	1	Guernsey, William B.—J. E. Conor.	270	59	5	Turner, Thomas C. (impld.)—Mary C. Lyles.	1,071	02
31	Weber, Mary L.—John Brown.	166	86	1	Gilmore, William H. and Rosalie M., or Rosalie M. Hopkins and Kate S. Gilmore or Weeks, and Daniel V. V. and John H. Gilmore.—W. Anderson.	304	96	5	The Oliver and Harris Co.—Brooklyn Sunday Sun.	19,134	02
31	Wissler, Frederick—C. H. Field.	363	15	1	Hackett, Thomas and Jeremiah—M. F. Loughran.	390	14	2	Underhill, Aaron T. and Walter—M. H. Livingston.	259	25
1	Weller, William J.—E. C. Hazard.	547	07	1	Harte, Thomas—A. E. Masters, Jr.	267	83	3	Vrooman, Christian B. (Survivor)—J. H. Van Gelder.	12,298	00
1	Wigand, D.—George Krackie.	245	80	1	Hicks, Rufie M. (or see Gilmore)—W. Anderson.	735	69	4	Witty, M. L. (impld. with C. Witty)—Peter & Calhoun Co.	163	20
1	Wilcox, Geo. S.—The Loaners' Bank.	1,303	89	1	Hoyt, Timothy—Westchester County National Bank.	82	88	30	White, George—W. Ames.	156	23
1	Welsh, James H.—W. H. Hayden.	465	27	1	The Oliver & Harris Co.—Brooklyn Sunday Sun.	278	96	30	White, George—W. Ames.	179	09
3	Wyckoff, John N.—G. J. Clan Ranald.	334	73	1	Hudson, Richard S.—T. F. Ogg.	290	41	1	Weikert, William—J. Werder.	140	68
3	WHEELWRIGHT, Washington S.—J. H. Rhoades (Ex. &c.).	9,140	73	1	Hill, George W.—J. W. Cooper.	214	87	1	White, William—R. McKnight.	43	10
3	Wurster, Joseph—The German Exchange Bank.	122	96	1	Kolle, Fredericke—H. Bossert.	221	78	3	Washburne, Martin L.—J. H. Van Gelder.	163	20
3	Wark, William J.—A. F. Weaver.	171	21	1	Koeppel, Henry—J. Muerer.	259	25	3	Westphal, F.—C. Brecht.	72	65
4	Welcke, E. W.—Charles Schaller.	180	12	1	Losey, William N.—J. Trageser.	3,105	41	3	Ward, Hugh—A. E. Masters, Jr.	240	74
4	Wall, Franklin J.—J. O. Woods.	1,156	78	1	Lowe, George—W. R. Gilbert.	72	27	3	Weeks, Kate S. (see Gilmore)—W. Anderson.	390	14
4	Wright, Edward M.—Neil McCallum.	212	44	1	Linn, John and Valentine—P. Lyman.	161	19	3	White, Thomas—J. C. Gordon.	123	61
4	Waller, Harry T.—H. W. Barbour.	341	59	1	Ledwith, Thomas J.—O. Maier.	55	00	4	Wright, Edward M.—N. McCallum.	212	44
4	Weinhold, Margaret—Jane L. Johnson.	137	69	1	Lamb, James W.—G. Covert.	53	12	4	Wood, Francis—Manufacturers' National Bank, New York.	1,421	89
4	Wait, Boardman L.—Victoria A. J. Forrest.	127	87	1	Losey, William A.—the same.	85	80	5	Weidersum, Philip H. F.—J. Brown.	497	69
4	Weinlich, Joseph—August Runkel.	248	50	1	Lownthal, Israel—W. R. Gilbert.	99	70	5	Waite, Robert N.—H. Waters.	135	32
4	Wallace, Francis B.—David Swinton.	423	00	1	Lawlor, John—A. E. Masters, Jr.	833	98	5	Wible, William—J. R. Royce.	180	58
4	Weld, George W.—Mary E. Watkins.	114	00	3	Lazarus, Henry C.—J. Campbell.	448	17				
5	Willis, William R.—The Chatham National Bank.	2,579	53	4	Lusk, William.	209	37				
5	Wilson, James—National Bank of Bethlehem.	6,136	87	4	Lamb, Chester—H. Roeser.	91	48				
5	Wiley, John H.—A. Klipstein.	43	12	4	Lee, James—J. H. Henkell.	565	84				
4	Zacharias, Esther—Samuel Goldschmidt.	1,852	72	5	Marks, Aaron and Ann—S. J. Howard.	4,533	38				
				5	McLeary, Thomas—H. M. Birkett.	1,747	04				
				5	Madden, P. J.—J. M. O'Donnell.	262	37				
				5	McCloskey, Bridget—J. Boyle.	232	41				
				5	Moore, Austin D.—J. Walker.	128	60				
				5	McMahon, John—J. McCaffrey.	57	04				
				5	McKesson, John—A. Muller.	258	61				
				5	Murphy, Julia—G. J. Amsdell.	211	74				
				5	Meincke, M. M.—W. H. Miller.	27	00				
				5	Meyers, Edward D.—Cordelia M. Ellord.						
				5	McGuigan, Patrick—W. Ryan.						
				5	Moon, Abraham—J. W. Truesdell.						
				5	McMahon, James—T. Cassidy.						
				5	Moog, William—Catharine Kohl.						

Gay, John—Charles Heckmann. (1875).....	72 36
Gooch, B.—Fred' W. Hahn. (1874).....	83 12
Garvey, Andrew J.—John H. Harnett. (1875)	2,297 29
"Same"—same. (1875).....	102 98
Havens, Jonathan W.—Benjamin Camp. (1866).....	263 45
Hill, Walter S.—James Brown. (1873).....	301 46
Hewitt, William H.—Charlotte M. Henderson. (1875).....	10,302 17
Hughes, James—David M. Koehler. (1875).....	421 15
Harrison, Robert—Martin R. Cook. (1875).....	452 70
Horn, John A.—American Button Hole Over-seaming Sewing Machine Co. (1873).....	297 26
Husted, Peter V.—Joseph R. Carpenter. (1873).....	356 49
Isaacs, Philip—Alexander Goldberg. (1875).....	428 82
Jacobson, Chas. F.—Sam'l R. Bowie. (1876).....	209 56
"Same"—Theodore Pabst. (1876).....	843 00
Lewis, Samuel A.—The Produce Bank of N. Y. (1876).....	1,116 1
Leggett, Wm. A.—Thos. L. Disbrow. (1874).....	3,935 20
Meyers, P.—Heymer—Benjamin Camp. (1876).....	263 45
McCoon, James H.—Samuel R. Bowie. (1876).....	209 56
"Same"—Theodore Patst. (1876).....	843 00
Mead, Anna—Charles Heckmann. (1876).....	72 36
Murphy, James P.—Charities and Correc-tion. (1874).....	202 30
Mesler, Edwin—John B. Huse. (1871).....	144 94
Nott, Eliphalt—Moses Taylor. (1862).....	37,109 26
Palmer, Anson S. and Thomas, Jr.—Charles E. Heuberer. (1875).....	4,752 42
Phife, John D.—Abram Wakeman. (1876).....	921 38
Porges, Adilly and Joseph—Isaac Caher. (1873).....	4,171 89
Perry, Samuel E.—Maggie V. Murray. (1876).....	142 78
Sturgis, Russell, Jr.—Desire Charney. (1876).....	2,411 17
Sink, Babette—Fannie Sink. (1876).....	523 62
Schiukle, A.—John D. Meyer. (1871).....	527 94
Searles, Arthur C.—Kaufman Simon. (1875).....	185 33
Strauth, Peter D.—William—Citizens' National Bank. (1876).....	225 45
*Sinclair, William Jr.—A. T. Stewart. (1871).....	128 32
The Brooklyn City and Newtown R. R. Co.—Charles E. Heuberer. (1875).....	4,752 42
First National Bank of Mobile, Alabama—Peter S. March. (1873).....	22,611 87
Same—same. (1875).....	132 12
Same—same. (1876).....	121 06
The Mayor, &c., of New York—Chas. A. Gregory. (1875).....	121 55
Same—Mitchell Halliday. (1876).....	4,828 13
Same—William McDade. (1876).....	30 29
Same—Chas. A. Lewis. (1875).....	731 38
Thorn, Edward H. and Samuel B.—John R. Harris. (1873).....	575 91
Same—same. (1874).....	348 32
Valentine, Wm. H.—Benjamin Camp. (1876).....	263 45
Walsh, Maurice J.—James Brown, Jr. (1873).....	301 46
*Wright, W. W.—The Traders' Deposit Com-pany. (1876).....	6,821 67
Wilkeson, Samuel—Mary L. Retter. (1875).....	23,667 75
Williams, James—The Chatham National Bank of New York. (1876).....	224 96

* Vacated by order of Court. † Secured on Appeal.
‡ Released. § Reversed.
|| Satisfied by Execution.

MECHANICS' LIENS.

NEW YORK.

Mar. & April.	
4 Alexander av., s. w. cor. 135th st., 8 hs.	
Wm. Forster agt. Thomas Flynn.....	\$250 00
4 Av. A., n. e. cor. 88th st., 141.5x125, 8 hs., and 12 hs. on south side 89th st., 125 e. Av.	
A. Michael J. Daly agt. John Schappert.	15,270 00
5 Av. A., n. e. cor. 88th st. Same property.	
Bartholemew Donovan agt. John Schap-pert.....	7,550 00
1 Broadway, s. e. cor. Fulton st. Freitag & Helmski agt. Stebbins, Bash & Co.	186 00
1 Essex st. (No. 115), w. s. John O'Donogue agt. Rufus L. Martin and Mrs. Ruffner.....	55 00
31 Fifth av., n. w. cor. 50th st. Ward & Man-deville agt. Walter S. Gurnee. (Continued to 1876).	571 68
31 Fifth av. (No. 228 and 230). Heroy & Mar-enier agt. Marritta Stevens. (Continued to 1876).	836 08
31 First av., s. e. cor. 82d st., 2 hs. George H. Flinx agt. Bischoff & Wilson.....	115 00
3 Fourth av., n. e. cor. 104th st., 180x100.	
William Rowland agt. James Jones.....	30 00
4 Fifty-third st., s. s., 325 e. 7th av. J. and R. Darow agt. John W. Stevens and J. T. Wyckoff.....	453 25
1 Madison av., s. w. cor. 66th st., 7 hs. Gil-ber Wood agt. Hugh Meehan.....	383 43
1 Same property. Fowler & McDonald agt. Thomas Keller, Jr. and A. Von Volken-burg.....	1,260 00
6 Ninety-third st., s. s., 140 w. 4th av. Duncan Black agt. James G. Gedney and John (fictitious) Browning.....	181 00
3 One Hundred and Twenty-third st., s. s., 175 w. 7th av. Lawler & Duggan agt. Pat-rick Brennan.....	240 00
1 One Hundred and Twenty-third st., s. s., 175 w. 7th av., 6 hs. Edward Woods agt. Patrick Brennan.....	695 00

KINGS COUNTY, N. Y.

30 Kent av., e. s., 100 n. De Kalb av., 55.7x75.	
Thomas H. Dixon & Co. agt. Johanna and Patrick Duff.	\$210 00
1 Eldert st., s. e. s., 269.8 n. e. Broadway, 35.10x—. William Gormley agt. James Lewis, John Hegeman, and B. De Witt.	702 42
3 Same property. Wm. Cavanagh and J. Mc-Avo agt. same.	22 50
6 Greene av., n. s., 150 e. Nostrand av., 50x 100. Charles Schwenk agt. David H. and Amelia Fowler.	79 52
1 Quincy st. (No. 679), n. s., 325 w. Reid av., 25x100. James E. Webb agt. Esterbrook & Hanna and Jacob E. Healy.	138 00
1 Same property. Wm. and Thomas R. A. and Wm. Hall agt. same and French & Powell.	90 00
31 Hayward st., s. s., 240 e. Bedford av., 100x 100. James C. Brower agt. David Aubrey and T. Q. Olcomb.	90 27
1 South 5th av. (No. 57), n. s., 25 e. 2d st., 25x75. Thomas Phillips agt. Teressa Quin-lan.	69 00
30 Douglass st., s. s., 118 w. Rogers av., 40x 100. Van Wynen Brothers agt. Shadrion Warner and John E. Stowe.	21 00
30 4th av., s. e. cor. 9th st., 38x66. Thomas H. Dixon & Co. agt. the John Delmar Associa-tion.	570 00
31 Downing st., w. s., 197 n. Putnam av., 75x 100. James J. and Jacob F. Healy agt. Francis Wood.	440 00

BUILDINGS.

PROJECTED, N. Y.

PLAN 191.—Av. B (No. 41), rear, one one-story brick shop, 24x26; cost, \$1,500; owner, Phillip Daf-fau, 539 East 6th st.; architect, Chas. Sturtzkoher; builders, George Derr and Sturtzkoher & Herdtfel-der.	
PLAN 192.—Fifty-seventh st., s. s., 325 w. 5th av., one four-story Connecticut sandstone dwelling, 25x65; cost, \$45,000; owner, S. A. Main, 23 West 23d st.; architects, Wm. Field & Son.	
PLAN 193.—Fourth av., e. s., 50 s. 57th st., one four-story sandstone tenement, 55.5 and 26x86; cost, \$40,000; owner E. G. Tinker, West 32d st.; archi-tects, Wm. Field & Son; builders, J. W. Hogencamp & Son.	
PLAN 194.—Washington st. (Nos. 17 and 19), two six-story brick stores and dwellings, 24.4x46; cost, each, \$12,000; owner, Edwin Burke, 19 State st.	
PLAN 195.—Monroe st. (No. 108), near Pike st.; one four-story brick store and tenements, 21.4x50; cost, \$11,000 or \$12,000; owner, Mrs. Driscoll, 108 Monroe st.; architect, Edward Kinny.	
PLAN 196.—Grand st., s. e. cor. Orchard st., one four-story brick and iron store and lofts, 22.4x71.9; cost, \$15,000; owner, Vail estate, 62 Orchard st.; architect, John B. Snook; builders, John J. Devoe and George W. Springsted.	
PLAN 197.—Forty-sixth st., s. s., 100 e. 2d av., two five-story brick stores and tenements, 25x75; cost, \$11,000; owner, Anna Gillig, 319 East 45th st.; architect, John M. Forster.	
PLAN 198.—One Hundred and Twenty-sixth st., s. s., 120 e. Madison av., three three-story brown stone dwellings, 20x47; cost, each \$12,000; owner, James Davis, 5th av., e. s. bet. 125th and 126th sts.; architect, Bart Walther; builder, J. Thurston.	
PLAN 199.—Washington st., n. e. cor. Albany st., one six-story brick tenement, 26.6x29x53; cost, \$13,000; owner, Ch. Denison, 187 Greenwich st.; architect, William Jose; builder, W. Gessner.	
PLAN 200.—Washington st., e. s., 26.6 n. Albany st., three six-story brick tenements, 26x66; cost, each, \$12,500; owner, Ch. Denison, 187 Greenwich st.; architect, Wm. Jose; builder, W. Gessner.	
PLAN 201.—Albany st. (No. 9), one six-story brick tenement, 31x28x25; cost, \$8,000; owner, Charles Denison, 187 Greenwich st.; architect, Wm. Jose; builder, W. Gessner.	
PLAN 202.—Allen st. (No. 107), one five-story brick tenement; cost, \$11,000; owner, Henry Moen-kins, cor. Water and Dogg st., Brooklyn; architect, Wm. Jose.	
PLAN 203.—Essex st. (No. 101), one five-story brick tenement, 22.6x38; cost, \$5,000; owner, Auke Dooper, 54 First av.; architect, Wm. Jose; builder, S. Nieuwenhaus.	
PLAN 204.—Third av., s. e. cor. 62d st., two three-story brick stores and tenements; cost, \$12,000 and \$8,000; owner, B. C. Sporks, 204 East 62d st.; architect, J. Howard; builders, Van Dolson & Perrier and Wm. Johnson.	
PLAN 205.—Wooster st., w. s., 97 s. West 3d st., two five-story brick stores and tenements, 33.2x65; cost, each, \$12,000; owner, E. Ellery Anderson, 54 Wall st.; architect, John G. Prague; builders, Thos. Sanderson and Elmendorf and Scofield.	

PLAN 206.—Forty-sixth st. (No. 606 West), one five-story brick store and tenement, 25x75; cost, \$11,000; owner, John Hollings, on premises; architect, John G. Prague.

PLAN 207.—Sixty-first st., n. s., 145 w. Madison av., one four-story brown stone dwelling, 25x80; extension, 15x29.6; cost, \$25,000; owner, S. Sullivan; architect, John J. Prague.

PLAN 208.—Madison st. (Nos. 118 and 120), two five-story brick stores and tenements, 24 and 20.9x 47 and 39; cost, each, \$15,000; owner, Mrs. Elsie Bernibb, 295 Adams st., Brooklyn; architect, Wm. E. Waring.

PLAN 209.—Av. B (No. 43), rear, one one-story brick shop, 24x26; cost, \$1,500; owner, Phillipi Daffa, 539 East 6th st.; architect, Chr. Sturtzkoher; builders, George Derr and Sturtzkoher & Herdt-felder.

PLAN 210.—St. Nicholas av., n. e. cor. 130th st. one two-story frame store and dwelling, 25x45; cost, \$2,000; owner, Frederick Warnken, 128th st. and 8th av.; architect, Andrew Spence.

PLAN 211.—One Hundred and Thirtieth st., n. s., 70 e. St. Nicholas av., one one-story frame stable, 25x30; cost, \$400; owner, Frederick Warnken, 128th st. and 8th av.; architect, Andrew Spence.

PLAN 212.—Liberty st. (No. 87), one five-story brick store and lofts, 26.3x24.6x90.4 in cellar x 80 above; cost, \$20,000; owner, Uriah J. Smith, 30 Broadway; architect, John B. Snook; builder, not selected.

PLAN 213.—Market st. (No. 13), one five-story brown stone stores and tenement, 25x75; cost, \$12,000; owner, Alexander Boyd, 12 Franklin st.; architect, Wm. E. Waring.

PLAN 214.—Third av., w. s., 56 n. 153d st., one two-story frame stable, 17.6x29; cost, \$500; owner, D. Fredericks, 153d st. and 3d av.; architect, &c., Martin Offen.

PLAN 215.—Ogden av., e. s., 184 n. Union st., one two-story frame dwelling, 20.6x28; cost, \$900; owner, Chas. Weber, Highbridge, New York; build-ers, Geo. Kingston and Richard T. Moore.

PLAN 216.—Stanton st., s. w. cor. Chrystie st., one five-story brick store and tenement, 25x68; cost, \$15,000; owner, H. Riffel, 22 Stanton st.; architect, Julius Boekel.

PLAN 217.—Thirty-eighth st. (No. 423 West), one five-story brick tenement, 26x47; cost, \$7,000; owner, P. Westenfeld, 423 West 38th st.; architect, G. Hobzeit; builders, P. Kay and D. Koenig.

PLAN 218.—First av. (No. 1,498), one one-story brick stable, 12x16; cost, \$2,200; owner, Henry Brennan, on premises; builders, Patrick Burns and Thomas Flannen.

PLAN 219.—Grand st., s. w. cor. Elizabeth st., one five story brick tenement, 40x55 and 43; cost, \$18,500; owner, F. Mahnken, on premises; architect, Wm. Jose.

PLAN 220.—Broadway, w. s., 50 n. 53d st., one five-story brick store and dwelling, 25x40 and 43; cost, \$10,000; owner, Amos Woodruff, 70 West 46th st.; architect, John Correa; builders, Woodruff's Sons and McGuire & Sloane.

PLAN 221.—Fifty-third st. (No. 533 West), one five-story brick store and tenement, 25x60; cost, \$9,500; owner, John Brudi, 436 West 53d st.; architect, C. F. Ridder, Jr.

PLAN 222.—Fourth av., n. e. cor. 88th st., one four story brick and iron store and tenement, 25.2x 60; cost, \$11,000; owner, J. Prigge, 6th av., n. w. cor. 49th st.; architect, C. F. Ridder, Jr.

PROJECTED, BROOKLYN.

BERGEN st., s. s., 150 e. 3d av., one three-story brick tenement, 20x40; owner, William H. Bell, 367 Wyckoff st.; architect, Robert Dixon.

BERGEN st., s. s., 180 w. Bedford av., one two-story frame dwelling, 20x35; owner, John Clark, Bergen st., near Bedford av.; carpenter, John Powers.

CONOVER st., cor. Walcott st., one two-story frame stable, 17x24; owner, H. Mahnkin; builder, C. Hoffmann.

DOWNING st., w. s., 108 from Gates av., four three-story brick dwellings; owner, Edward H. Babcock; architect, B. F. Fine; builder, H. J. Brown.

EWEN st., e. s., 100 from Meserole st., one four-story brick store and tenement, 25x30; owner, Frederick Hellman, Ewen st.; architect, Roeser & Platte; builders, C. Heissenbuttel and Henry Ochs.

FULTON st. (No. 1,906), being 375 from Ralph av., one two-story frame store and dwelling, 21.6x25; owner, Joseph B. Bishop; builder, John Dhuiy.

LIBERTY st. (Nos. 43 and 45), one three-story brick dwelling, 33.5x50; owner, B. McCaffire; architect, Eli Osborn; builders, T. B. Ettan and Eli Osborn.

MCKIBBEN st., s. s., 150 e. Graham av., one three-story frame store and tenement, 25x60; owner, Adam Wischer, 155 McKibben st.; architects, Roser & Platte; builders, John Schriefer and Ch. Wieber.

OAKLAND st., w. s., 100 n. Huron st., one three-story frame tenement, 25x42; owner, Patrick Neagle; builders, Patrick Newman & John Daniels.

SCHERMERHORN st., n. s., abt. 200 w. Court st., two four-story brown stone dwellings, 17x55; owners, Litchfield & Dickinson, 42 Smith st.; architect, Robert Dixon.

STAGG st., s. s., 100 w. Bushwick Boulevard, one three-story frame store and tenement, 25x50; owner, George Bayer, Stagg st., near Bushwick av.; architects, Roeser & Plate; builders, Peter Kaiser and George Ross.

STANHOPE st., e. s. 35 n. Evergreen av., one one-story frame shed, 35x30x14; owner, H. Morton, Stanhope st. and Evergreen av.; architects, &c.

STARR st., s. s., 25 from Hamburg av., one one-story frame dwelling, 25x30; owner, Peter Schlig, 131 Central av.; builder, Joseph Altenbrand.

SUMPTER st. (No. 23), one two-story frame barn, 16x16; owner, Henry Wind.

SOUTH 1st and 8th st., one one-story brick stable, 15x15; builder, A. Hayes.

FLUSHING av. (No. 308), cor. Schenck st., one two-story frame building, 25.4x23.6x28; owner, John Kennedy, 309 Flushing av.

GATES av., s. e. cor. Reid av., one three-story brick store and dwellings, 22x50; owner, Traynor & Boyson, Bowery and Hester st., New York; architect, Samuel W. Osman; builder, Phillip Sullivan.

MONTROSE av., s. s., cor. old Bushwick road, one one-story frame hotel, 25x50; owner, George Lindsay; architect, David Lindsay; builders, George Price and John Krepts.

PARK av., s. s., 100 e. Yates av., four three-story frame stores and tenements, 25x50; owner, Henry Wass; architect and builder, John Hauschild.

WYCKOFF av., s. e. cor. 3d av., two three-story stores and dwellings, 20x45; owner, P. F. Dalton; architect, John Flin.

3d av. (No. 406), one two-story frame dwelling, 25x30; owner, Richard Hobbs; builders, Mahoney Brothers.

3d av., 75 s. 32d st., one two-story frame dwelling, 22x37; owner, &c., Joseph Gleeson, on premises.

ALTERATIONS, N. Y.

Avenue C. (No. 124), s. e. cor. 8th st., rebuild rear wall, &c.; cost, \$600; owner, Mrs. Leggett; builder, Guy Culgin.

Bowery (No. 18), cor. Pell st., new show window on corner; cost, \$800; owner, L. V. Reed; builders, R. Ward & Son.

Bowery (No. 211), interior and front alterations; owner, J. Mott; builders, J. Barus and J. M. Seaman.

Broadway (Nos. 1,127 and 1,129), interior alterations; cost, \$2,000; owner, J. A. Bloxon; architect, M. C. Merritt.

Cherry st. (Nos. 105 and 107), raised one and a half story; cost, each, \$1,000; owner, James Carey; builders, P. Kane and Thomas Hanlon.

Chrystie st. (No. 93), raised one story; cost, \$800; owner, Charles Traub; architect, Julius Boekell.

Fifth-third st. (No. 540 West), extension 25x20, &c.; cost, \$2,700; owner, F. Struck; architect, C. F. Ridder, Jr.

Fifth-ninth st. (No. 342 East), extension 20x38, interior alterations; cost, \$500; owner, Patrick Clark; builder, B. Sheridan.

Grand st. (No. 317), extension 22x40, interior alterations; cost, \$1,200; owner, Mrs. C. Crowe; builder, R. Ward & Son.

Greenwich st. (No. 201), cor. Fulton st., front alterations; cost, \$400; owner, Mahlon Apgar; architect, Wm. H. Hume; builders, Lewis Scudder and Hume Bros.

Macdougal st. (No. 33½), extension 10x11; cost, \$250; owner, Bernard Kauft; builder, Peter Sklgaußer.

Ninth st. (No. 103 East), interior alterations; cost, about \$1,100; owner, Henry A. Cassebeer; builders, John Schmitt and John Zentel.

One Hundred and Fifty-seventh st., s. s., 100 e. Portchester R. R., raised half story; owner, James O'Connor; builder, M. J. Lynch.

Perry st. (No. 23), raised 3 feet 1 inch; cost, \$1,000; owner, Mrs. Lee; architect, Wm. Hume; builders, Linus Scudder and Hume Bros.

Renwick st. (No. 45), raised half story; cost, \$700; owner, W. McCleary; builder, John Hankinson & Son.

Sullivan st. (No. 59), raised one story; cost, \$600; owner, John M. Myers.

Second av., s. w. cor. 9th st., raised one story, extension 23.4x15; cost, 6,000; owner, Chas. Goeller, architect, Julius Boekell.

Sixth av. (No. 357), rear altered; cost, \$275; owner, Mr. Pell; builders, R. L. Patterson and E. Hicks.

Sixth av. (No. 507), front alterations; cost, \$250; owner, Sylvester Brush; architect, John B. Franklin; builders, Nicholas Connor.

Thirty-first st. (No. 121), front alterations; cost, \$400; owner, Arron Adams; architect, W. E. Warren; builders, Cook & Higgins.

Twenty-ninth st., s. s., 200 w. 11th av., raised 4 feet; cost, \$600; owner, R. W. Forbes.

Thirty-third st. (No. 344 West), extension 12x20; cost, \$3,000; owner, John Markham; architect, John M. Foster.

Thirty-fourth st. (No. 414 West), extension 20x14; cost, \$1,600; owner, William Johnston; architect, Thomas Graham; builder, Peter Meikle.

Third av. (No. 198), front alterations; cost, \$500; builder, P. T. O'Brien & Son.

Third av., n. e. cor. 84th st., front alterations; cost, \$325; owner, Openheimer and Engelspier; builders, George C. Edgar & Son.

Tenth av., w. s., 75 n. 155th st., interior alterations; cost, \$300; owner, John F. Cunningham; architect, Charles E. Dobbs.

Water st. (Nos. 220 and 222), connecting door enlarged; cost, \$150; owner, J. H. Vancort; builders, Goodwin & Drew.

West st. (No. 143), to be connected with 104 and 106 Vesey st.; cost, \$200; owner, Samuel H. Everett; architect and builder, Andrew Campbell; mason, J. Young.

MISCELLANEOUS.

BUSINESS CHANGES.

ASSIGNMENTS.—BENEFIT CREDITORS.

3 Abrahams, Abraham....Assigned to Lewis Heyman.

3 Levy, Solomon B....Assigned to Henry Ottenberg.

3 Levy, Louis B....Assigned to Henry Ottenberg.

4 Ahlborn, Otto....Insolvent.

Vercelli, Joseph....Insolvent.

Jackson, Robert....Assigned to Herman Rose.

Behrrie, Diedrich....Assigned to Hugh Porter.

IN BANKRUPTCY.

Doremus R. Ogden....Referred to Register Ketchum.

Allen, Gilbert M....Referred to Register Williams.

Stappers, Peter G. and Anthony W....Referred to Register Ketchum.

Silverman, Henry M....Referred to Register Williams.

Rosenthal, Jacob....Referred to Register Fitch.

DISCHARGES.

Greely, Charles A.

Finch, James H.

Morgan, Lemuel and Emerson E.

Turner, George M.

APPROVED PAPERS.

Resolutions, ordinances, &c., approved by the Mayor, ending March 30, 1876:

REGULATING, GRADING, &c.

One Hundred and Thirtieth st., from 7th to 8th av.

CROTON MAINS.

One Hundred and Eighth st., from 5th to 4th av.

Fortieth st., bet. 1st and 2d avs.

Av. A, bet. 57th and 61st sts.

PAVING.

Fifty-sixth st., from 2d to 3d av. (Belgian).

BUREAU FOR COLLECTION OF ASSESSMENTS.

The following assessment lists were received on the 1st day of April for collection:

Confirmed March 4, 1876.

SEWERS.

Scammon st., bet. Madison and Monroe sts.

Thirty-sixth st., bet. 11th av. and Hudson River.

One Hundred and Thirty-fourth st., bet. 4th and 5th avs., with branch in Madison av.

Eighth av., bet. 121st st. and 133d st., with branches in 122d, 123d, 126th, 130th, 131st and 133d sts.

Ninth av., bet. 57th and 58th sts.

Tenth av., w. s., bet. 25th and 26th sts.

BASINS.

Beekman st., s. w. cor. Theatre alley.

Lexington av., s. w. cor. 90th st.

Lexington av., s. w. cor. 91st st.

Lexington av., s. w. cor. 92d st.

FLAGGING.

Jackson st., n. e. cor. South st.

Seventeenth st., n. s., bet. Avs. A and B.

Fiftieth st., n. s., bet. 4th and Madison avs.

Fifty-ninth st., n. s., bet. 5th and 8th avs.

Lexington av., w. s., from 33d to 34th sts.

Ninth av., from 55th to 59th sts.

PAVING.

Twenty-ninth st., bet. 1st av. and East River.

Twenty-second st., from e. s. of 8th av. to North River.

FENCING VACANT LOTS.

Broadway, n. w. cor. 54th st.

Block bounded by Broadway, 8th av., 56th and 57th sts.

Block bounded by 1st av., East River, 33d and 34th sts.

Fifty-seventh st., n. s., known as No. 557.

Fifty-ninth st., n. s., bet. 8th and 9th avs.

Eleventh av., n. e. cor. 151st st.

Block bounded by 62d and 63d sts., Boulevard and 9th av.

Fourth installment of the Third avenue Morrisania

Assessments, approved by the Commissioners of Taxes and Assessments Feb. 5, 1876.

All payments made on the above assessments on or before June 1, 1876, will be exempt from interest. After that date interest will be charged at the rate of 7 per cent. from March 4, 1876.

BOARD OF ASSESSORS.

The following assessments have been completed and are lodged in the office of the Board of Assessors for examination by all parties interested; objections to the same must be presented to the office, 19 Chatham street, within thirty days from April 3d, 1876.

REGULATING, GRADING, ETC.

One Hundred and Twenty-ninth street, from Broadway to East River. [The limits embraced by such assessment include both sides of 129th st., from Broadway to East River, and to the extent of half the block at the intersecting streets and avenues.]

Ninety-sixth street, from Second to Fifth avenue. [Limits include both sides of 96th st., from 2d to 5th av., and to the extent of half the block at the intersecting avenues.]

Eight Avenue, from Fifty-ninth to One Hundred and Twenty-second street, in three sections. [Limits include both sides 8th av., from 59th to 122d st., and to the extent of half the block at the intersecting streets, excepting that portion bounded by 77th to 81st st.]

One Hundred and Eleventh st., from 4th to 5th av. [Limits include both sides of 111th st., from 4th to 5th av., and to the extent of one half the block at the intersecting avenues.]

OUTLET SEWER.

One Hundred and Eighth st., from Hudson River to Boulevard, to 11th st., to 10th av., with branches in Boulevard, 106th and 107th sts. [Limits include property bounded by 105th and 118th sts., 10th av. and Hudson River.]

UNDERGROUND DRAINS.

Between 92d and 106th sts. and bet. 3d av. and Harlem River. [Limits property bounded by 92d and 105th sts. and 1st and 2d avs.; also property bounded by 93d and 103d sts. and 2d and 3d avs.]

ADVERTISED LEGAL SALES.

REFEREES' SALES TO BE HELD AT THE EXCHANGE SALESROOM, 111 BROADWAY.

NEW YORK.

Houston st. (Nos. 202, 204 and 206 West), n. s., 75x91.0x77.9x12.8 (Leasehold), by J. M. Miller. (Foreclos. sale).....April 10

Washington av., part of Lot 49 on Map of Morrisania, 28.5x137, by Theodosius Burwell (Ref.), at Washington av. and 167th st. (Foreclos. sale) April 10

Tenth av., s. w. cor. 145th st., 99.10x100, by G. H. Scott. (Foreclos. sale).....April 10

Tenth av., n. w. cor. 160th st., 25x100.....April 10

Tenth av., w. s., 25 n. 160th st., 25x100.....April 10

One Hundred and Sixtieth st., n. s., 100 w. 10th av., 25x50.....April 10

by A. H. Muller. (Foreclos. sale).....April 10

Eighth av., n. w. cor. 55th st., 25.5x85, by V. K. Stevenson, Jr.April 11

Boulevard, w. s., extending from 129th to 130th st., 199.10x100, by G. H. Scott. (Foreclos. sale) April 11

Eleventh av., w. s., 75.3 n. 32d st., runs north 19.1, thence n.w. 126.6, thence s. 114.5 to 52d st., thence e. 25, thence n. 75.3, thence e. 100 to 11th av., by D. M. Seaman. (Foreclos. sale).....April 11

First av., e. s., 41.5 s. 11th st., 17.9x94, by A. H. Muller & Co. (Foreclos. sale).....April 11

Fordham av., w. s., 150 n. Taylor st., runs n. 90 to Kingsbridge road, thence n. w. 107, thence s. w. 100, thence s. e. 120 to Fordham av., by Wm. Kennelly. (Foreclos. sale).....April 11

Eighth av., s. w. cor. 61st st., 261.6x109.5x38, by R. V. Harnett. (½ part).....April 11

Fourth av., e. s., 53 n. 18th st., 78x150, by F. H. Davies. (Foreclos. sale).....April 11

High Bridge av., n. w. s., 500 s. w. Union st., 137.6x200, by E. A. Lawrence & Co. (Foreclos. sale).....April 11

Madison av., n. e. cor. 30th st., runs n. 110, thence n. 98.9, thence n. 10, thence n. 20.9, thence n. 10, thence s. 70, thence e. 10, thence s. 24.4, thence w. 100 to Madison av., thence s. to beginning, by E. A. Lawrence & Co. (Foreclos. sale).....April 11

One Hundred and Thirty-third st., n. s., 260 w. 7th av., 40x99.11, by P. F. Meyer. (Foreclos. sale) April 11

Fourth st., n. s., 263 e. Av. B. 24x36 (Leasehold), by A. J. Bleeker & Son. (Foreclos. sale).....April 12

Forty-fifth st., s. s., 93.9 e. Lexington av., 189.4x100.5 (Leasehold), by R. V. Harnett. (Foreclos. sale).....April 12

Ludlow st. (No. 90), e. s., 25x87.6, by A. J. Bleeker & Son.April 12

Henry st. (No. 180), s. s., 23.10x100 (Leasehold), by C. S. Carter. (Foreclos. sale).....April 12

One Hundred and Fifteenth st., n. s., 108 e. 4th av., 18x75, by R. V. Harnett. (Foreclos. sale).....April 12

One Hundred and Eleventh st., n. s., 223 e. 5th av., 20x100.11.....April 12

One Hundred and Eleventh st., n. s., 245 e. 5th av., 40x106.9x74.8x100.11.....April 12

by Bernard Smyth. (Foreclos. sale).....April 12

One Hundred and Ninth st., n. s., 250 w. 10th av., 25x100.11, by E. H. Ludlow & Co. (Foreclos. sale).....April 12

One Hundred and Thirtieth st., n. s., 155 e. 6th av., 20x100.11, by R. V. Harnett. (Foreclos. sale).....April 12

Tenth av., w. s., 25.6 s. 77th st., 25.6x90.11.....April 12

Seventy-seventh st., s. s., 90 w. 10th av., 25x102.2.....April 12

by W. K. Stevenson, Jr. (Partition sale).....April 12

Plot bounded on the south by Helen st. 375.3, e. by Morrisania av., n. by Ella st., w. by Lewis st., by W. K. Stevenson, Jr. (Foreclos. sale).....April 12

Thirty-fourth st., n. s., 41.8 e. 10th av., 20.10x74.1, by William Kennedy. (Foreclos. sale).....April 12

Cliff st., e. s., 104 n. Hague st., runs s. along Cliff st. 47x10, and containing in front on Hague st. 45x2.	April 13
Hague st., n. e. cor. Cliff st., 22.6x56.2x18.4x46, by A. H. Nicolay. (Foreclos. sale).	
Tenth av., e. s., 25.1 s. 67th st., 25.1x100.	
Sixty-sixth st., n. s., 125 e. 10th av., 50x100.4.	
Sixty-sixth st., s. s., 300 e. 10th av., 50x100.4.	
by Hugh N. Camp. (Foreclos. sale).	April 13
P. F. Meyer. (Foreclos. sale).	April 13
One Hundred and Ninth st., n. s., 250 w. 10th av., 25x100.11, by E. H. Ludlow & Co. (Foreclos. sale).	April 13
One Hundred and Twenty-second st., n. s., 171.3 e. 1st av., 16.8x100.11, by Geo. H. Scott. (Foreclos. sale).	April 13
Seventy-seventh st., s. s., 45 e. Madison av., 50x102.2.	
Seventy-sixth st., n. s., 45 e. Madison av., 50x102.2.	
by V. K. Stevenson, Jr.	April 13
Fifty-third st., s. s., 200 e. 10th av., 25x100.5, by C. S. Carter. (Foreclos. sale).	April 14
Eighth st., w. s., 25.8 n. 76th st., 25.6x100, by E. H. Ludlow & Co. (Foreclos. sale).	April 15
Fifth av., s. e. cor. 77th st., 27.2x100, by E. A. Lawrence & Co. (Foreclos. sale).	April 15
Fifth av., n. e. cor. 61st st., 29.9x100.	
by Rich. V. Harnett. (Foreclos. sale).	April 15
One Hundred and Forty-third st., s. s., 106.6 e. Alexander av., 25x100, by S. D. Gifford (Ref.), at Carpenter's Hotel.	April 15
Fifty-second st., n. s., 359 e. 1st av., 160x—.	
Fifty-second st., n. s., 319 e. 1st av., 20x66.4x.	20x70, by J. M. Miller. (Foreclos. sale).
Thirteenth st., s. s., 300 w. 9th av., 20x98.9, by Rich. V. Harnett. (Foreclos. sale).	April 15
Sixty-first st., n. s., 100 e. 5th av., 2 lots, each 25x100, by A. J. Bleeker. (Foreclos. sale).	April 15
BROOKLYN.	
Seventeenth st., n. e. s., 257.6 s. e. 6th av., 17.6x80, by T. W. Greenwood (Ref.), at Commercial Exchange.	April 10
Flushing av. (No. 736), s. s., 277 w. Broadway, 20x100, by Sam Woodward (Ref.), on premises.	April 11
Starr st., n. w. s., 250 s. w. Knickerbocker av., 25x100, by L. Lovejoy (Ref.), at Court House.	April 12
Vanderbilt av., w. s., 30 s. St. Mark's av., 20x95, by Robert Merchant (Ref.), at 379 Fulton st.	April 12
Schenck st., w. s., 144 n. Lafayette av., 16.3x100, by John S. Ray (Ref.), at Court House.	April 12
Hall st., e. s., 234 n. Myrtle av., 25x100, by W. E. Goodge (Ref.), at Court House.	April 13
Fourteenth st., n. e. s., 147.11 s. e. 7th av., 25x100, by H. R. Hubbard (Ref.), at Court House.	April 15
Warren st., s. s., 479.9 w. Nevins st., 20.3x100, by G. M. Stevens (Ref.), at 389 Fulton st.	April 15
Madison st., 160 e. Tompkins av., 20x100, by F. T. Johnson (Ref.), at City Hall.	April 15
Ninth st., s. s., 221 w. 3d av., 14x100, by Jesse Johnson (Ref.), at Court House.	April 15
Madison st., n. s., 316 e. Bedford av., 50.3x107.8, by L. S. Turner (Ref.), at Court House.	April 15
Ninth av., n. w. cor. 7th st., 232x317.10x231.6x 317.10, by Wm. Sharp (Ref.), at Court House.	April 15
Warren st., s. w. s., 433.7 s. e. 6th av., 21x100, by J. L. Lefferts (Ref.), at Commercial Exchange.	April 15
Schermerhorn st., s. s., 105 w. Hoyt st., 20x100, by W. H. King (Ref.), at Court House.	April 15
Brooklyn av., n. e. cor. Eastern Parkway, 43x179.5x88x167, by W. H. Nafis (Ref.), at City Hall.	April 15

RECORDED LEASES.

NEW YORK.	
Bowery (No. 15 1/2), store and ½ basement. Simon Hermann and M. W. Mendell to M. Myers, 1 year.	\$2,000
Broadway (Nos. 64 and 66), Rooms 21 and 22. Edward Matthews to F. W. Gilley, Jr. & Co., 1 year.	2,000
Canal st. (Nos. 211 and 213), Ann O'Donoghue to James T. Allen & Co., 3 years.	3,200
Duane st. (No. 141), Ambrose C. Kingsland (Trustee) et al. to Margaret McKimmin, 21 years.	1,200
Jay st. (No. 7), Ann Voorhees to Joseph Walgar, 5 years.	700
King st. (Nos. 112, 114, 116).	5,000
Greenwich st. (No. 563).	500
Charlton st. (Nos. 105, 107).	800
Trinity Church to the Greer Turner Sugar Refining Co., Nov. 1, 1872, 6 ½ years.	600
Manhattan st., n. s., 139.3 s. 10th av., 25x100. John C. Fries to Frederick W. Becker, 10 years.	350
Pearl st. (No. 401), William A. Hilt to Charles A. Tonak, 5 years.	5,000
Prince st. (No. 183), first floor. George B. Smith to Philip J. Braun, 3 years.	3,000
Vesey st. (No. 76), Moses H. Moses and G. N. Herrman to Frank W. Bauer, 1 year.	5,000
West st. (No. 102), Martha A. Peck to Jorgen H. and Henry Wallbrock, 5 years.	5,000
West st. (No. 190), Claiborne Ferris et al. (Trustee) to Chamberlain Brothers, 5 years.	5,000
Twenty-fourth st. (No. 9 West), Mary A. Wright to Charles Pfaff, 5 years.	2,500
Forty-first st. (No. 50 East), George Bliss to Thomas M. Taylor, Stephen K. Fowler, and John Harper, 10 years.	3,600
Eighty-fifth st., s. s., 100 w. 2d av., 92x102.2.	1,700
Lemuel B. Clark to Hebrew Benevolent and Orphan Asylum Society, 3 years. Average....	

One Hundred and Twenty-third st. (No. 352 East), Isaac E. Wright to J. Groy, 2 years.	500
Av. A (No. 44), store and basement. Johanne H. Hasso to John D. Deth. 1 year.	840
fels, 5 years.	960
Lexington av. (No. 729), with furniture. Anthony Ellis to Lazarus Morgenthau, 2 years.	3,000
Second av. (No. 2,380), store and base. James Meagher to Nicholas F. Kinnally, 5 2-12 years.	100
Third av. (No. 313), Michael Weber to Ernest T. Hesse, 5 years.	1,300
Sixth av., e. s., 20 n. 12th st., 20x80. Mary A. Rogers (widow) to Ezekiel Bunce, 21 years.	550
Eighth av. (No. 406), basement. Walter S. Lawrence to Francis T. Keating, 3 years.	500
Ninth av. (Nov. 117), store, basement and stable. Henry Hassinger to Aton Rinschler, 4 years.	510
Tenth av., w. s., 75 s. 156th st., 50x100. Selina Hutchins to John F. Cunningham, 5 years.	800
Broadway (No. 608), corner store. T. J. Coe & Son to David Volkenburgh, 2 years.	2,000
Broadway (No. 914), John A. Peil to A. Burdette Smith, 3 years.	5,000
Broadway (No. 943), store.	
Broadway (Nos. 941, 943 and 945), basement. Emily Gibson (Extr.) to Charles L. Ritzmann, 1 year.	3,900
Clinton pl., s. s., 26 w. Greene st., 26x11.06x25x 113.2. Sailors' Snug Harbor to John C. and Frances L. Harrison, Clinton, St. Lawrence Co., N. Y. (1875), 21 years.	
East Broadway (No. 182), Ann L. Walton to Samuel Davis, 4 years.	600
East Houston st. (No. 312), Philip Arbogast to Hermann Rebers, 5 years.	720
James st. (No. 4), Thomas F. Bayly to Mary Weacker, 5 years.	1,500
Mercer st. (No. 183), E. P. Gleason to George Nolte, 3 years.	1,600
Nassau st. (Nos. 94 and 96), basement. Aaron and Augustus Raymond to George W. Hoeft, 5 years.	1,500
Prince st. (No. 102), Charles Harft to Katharine Wolf, 5 years.	2,000
Washington st. (Nos. 671, 673 and 675), brewery. Thos. B. Whitney to Sheridan Shock and James Everard, 10 years.	4,800
West Houston st. (No. 223), Trinity Church to Philip Kermunt, 2 years.	300
Fourteenth st., n. e. (No. 426 West), William A. Pentz to William Miller, 5 years.	500
Flfty-third st. (No. 136 West), John W. Stevens to Samuel N. Lederer, 2 years.	1,700
Sixty-first st. (No. 110 East), J. C. Sweeney to Julius Bluze, 2 years.	1,400
Sixty-fifth st. (No. 31 East), R. Kelly Stiles to David Desser, 2 years.	1,200
Third av. (No. 600), Henrietta Pinckney (Extr.) to Albert W. Grippen, 3 years.	2,400
Third av. (No. 2,298), Margaret G. Koppel to Continent al Insurance Company, 5 2-12 months, per year.	1,100
Sixth av. (No. 321), Carl D. Licken to George Hoffman, 5 years.	3,900
Sixth av. (No. 302), Valentine Spies to Schroder and Weydan, 7 1-2 years.	4,000
Eighth av. (No. 650), Susan Sturges to Charles D. Price, 5 years.	600
Ninth av. (No. 733), store. Charles J. Krueger to Charles A. Krueger, 1 year.	
FORECLOSURE SUITS.	
NEW YORK.	
Madison av. and 74th st., s. w. cor., 18x80. North America Life Insurance Co. agt. Edward Z. Lawrence.	Mar. 28
Seventy-fourth st., s. s., 200 e. Madison av., 20x102.2. Same agt. Lemuel B. Clark.	Mar. 28
Seventy-fourth st., s. s., 180 e. Madison av., 20x102.2. Same agt. same.	Mar. 28
Tenth av., s. w. s., 70 s. 61st st., 20x80. Same agt. Nathan Hess.	Mar. 28
Tenth av., w. s., 50 s. 61st st., 20x80. Same agt. Lazarus Lissberger.	Mar. 28
Tenth av., w. s., 90 s. 61st st., 20x80. Same agt. Ira E. Doying.	Mar. 28
Sixty-first st., s. s., 80 w. Lexington av., 20x80. Same agt. John McCool.	Mar. 28
Eleventh av. and 96th st., n. e. cor., 25x2325. Boulevard and 96th st., n. w. cor., 100.11x325. Wm. B. Dick agt. David S. Duncomb.	Mar. 28
Forty-third st., n. s., 100 w. 2d av., 21.1x100.5. Catharine M. Battelle (Extr.), agt. Patrick Norton.	Mar. 28
One Hundred and Fourteenth st., n. s., 520 w. 3d av., 17.11x100.11. Mutual Life Insurance Co. agt. Samuel Christie.	Mar. 28
Canal st. (No. 369), n. s. J. Adriance Bush agt. Caroline O. Miller.	Mar. 28
Av. A and 74th st., n. w. cor., 100x16.6. Germania Life Insurance Co. agt. Wm. A. Juch.	Mar. 28
One Hundred and Tenth st., s. s., 250 e. 11th av., 50x90.11. George G. Grennell agt. John D. Tracy.	Mar. 29
Sixtieth st., n. s., 75 e. 2d av., 25x100.5. Catharine Donchoue agt. Daniel Erhardt.	Mar. 29
One Hundred and twenty-third st., n. s., 157.9 ½ w. 4th av., 19.5 ½ x100.11. John May agt. Geo. Kuhn.	Mar. 29
Sixteenth st., s. s. (see Mort. Lib. 1,256, p. 76). J. W. Gunzter agt. Jane Leaycraft.	Mar. 29
One Hundred and Thirty-fourth st., s. s., 125 e. 12th av., 50x99.11. Ann Allen agt. Siegel Bernhard.	Mar. 29
Twenty-fourth st., s. s., 244 w. 2d av., 48.9 3-5x 98.9. Wm. P. Earle agt. Leonard W. Johnson.	Mar. 30
Twenty-fifth st., n. s., 150 w. 1st av., 50x98.9. Louis Schoeffl agt. Henry Harder.	Mar. 30
Same property. Same agt. same.	Mar. 30
Henry st., n. s. (see Mort. Lib. 991, p. 201). Mary C. Walsh agt. Maurice J. Walsh.	Mar. 30
Sixty-third st., n. s., 100 e. 5th av., 25x100.5. Theodore P. Nichols agt. Wm. Moller.	Mar. 30
Sixty-fourth st., s. s., 275 w. 4th av., 25x100.5. Same agt. same.	Mar. 30
Fifty-fifth st., n. s., 268.11 e. 2d av., 18.11x100.5. Wm. B. Kip (Admr., &c.), agt. John Breslin.	Mar. 30
One Hundred and Thirty-second st., n. s., 135 e. 6th av., 18.09x99.11. Carlisle Norwood (Receiver, &c.), agt. Ira Wilson.	Mar. 30
Palisade av., w. s.	
Riverdale av., w. and e. s.	
Kingsbridge Road.	
Elizabeth S. Cox agt. Mary E. Cox.	Mar. 30
One Hundred and Forty-fourth st., s. s., 250 e. 6th av., 100 e. 5th av., 10x99.11. Sarah F. Odell.	Mar. 30
Susanna Odell.	
Ninth st., s. s., 150 e. 2d av., 25x87.10.	
Eldridge st., e. s., 75 3 s. Stanton st., 31.2x88.6.	
Sixty-first st., s. s., 230 e. 3d av., 25x100.	
Stanton st. and Essex st., s. e. cor., 25x75.	
Norfolk st. (Nos. 133 and 135).	
Stanton st., s. s., 100 w. Norfolk st., 25x75.	
Hester st. (No. 96).	
Fourteenth st., n. s., 175.6 e. Av. B., 21.10x2x 103.3.	
Norfolk st., s. s., 225 w. Delancey st., 50x100.	
Av. A, w. s., 23.8 s. 11th st., 71x94.	
Hester st., n. s., 100.10 w. Forsyth st., 25.4x 51.3.	
Av. A, w. s., 94.8 n. 10th st., 23.8x94.	
Louis P. Rollwagen agt. Magdalena Hermann, otherwise called Magdalena Rollwagen.	Mar. 31
One Hundred and Twenty-eighth st., s. s., 311.3 e. 3d av., 18.09x99.11. John Drinker agt. John R. Marston.	Mar. 31
West Farms (see Mort. Lib. 583, p. 259). The Mutual Life Insurance Company agt. Daisy Leveredge.	Mar. 31
Eighty-fifth st., s. s., 23.8 s. 11th st., 71x94.	Mar. 31
Sarah A. Robins agt. Griffith Rowe.	Mar. 31
Thirty-seventh st., s. s., 351 e. 10th av., 25x98.9. James B. Hughes (Guardian, &c.) agt. William Platz.	Mar. 31
Fourty-fourth st., n. s., 217.6 e. 6th av., 27.6x 100.5. Germania Life Insurance Company agt. Leveredge.	Mar. 31
Flfty-third st. (No. 136 West), John W. Francis agt. George Hoffman.	Mar. 31
One Hundred and Forty-ninth st. and 8th av., s. e. cor., 425x74.11. George W. Francis agt. William T. De Forest.	Mar. 31
Thirty-sixth st., n. s., 200 e. 3d av., 33x99.9. W. M. Banks (Receiver, &c.), agt. Henry McCabe.	Mar. 31
Sixty-fourth st., s. s., 275 w. 4th av., 25x100.5. Theodore P. Nichols agt. William Moller.	Mar. 31
Sixty-third st., n. s., 100 e. 5th av., 25x100.5. Same agt. same.	Mar. 31
Mott st. (Nos. 278, 280 and 282), Thomas Nevins agt. Charles G. Judson.	Mar. 31
One Hundred and Forty-ninth st. and 8th av., s. e. cor., 425x74.11. George W. Francis agt. William T. De Forest.	April 1
Grand st. (No. 225), The Bowery Savings Bank agt. Joseph Bernhard.	April 1
Oak st. and Chestnut st., n. e. cor., 71.5x17.3, Michael Ryan agt. Caroline M. Clarke.	April 1
One Hundred and Thirtieth st., n. s., 230 e. 6th av., 16x99.11. Bernard Spaulding agt. Elizabeth A. Byrns.	April 1
One Hundred and Thirtieth st., n. s., 182 e. 5th av., 16x99.11. John Murphy agt. same.	April 1
Valentine av., w. s., West Farms, George B. Robbins agt. Peter B. Berrian.	April 1
One Hundred and Fifteenth st., n. s., 174 w. 3d av., 21x95. Charles H. Jones agt. Thomas Winsor.	April 1
Kingsbridge road. Cornelius W. Haven agt. the Four-in-hand Club.	April 1
One Hundred and Fourth st., n. s., 200 e. 4th av., 50x100.11. George Chesterman (Exr., &c.) agt. James J. Barron.	April 1
Forsyth st., w. s., 75 s. Stanton st., 25x75. Frederick Miller agt. Abraham Goldstein.	April 1
Eighty-seventh st., s. s., 190 w. Av. A, 20x100.8%. Robert Center agt. Wm. W. Downs.	April 1
Av. A, e. s., 16.8 s. 37th st., 16.1x81. Same agt. same.	April 1
Eighty-sixth st., n. s., 203 w. Av. A, 18x100.8%. Same agt. same.	April 1
Eighty-seventh st., s. s., 150 w. Av. A, 20x100.8%. Same agt. Richard Cook.	April 1
Eighty-sixth st., 168 w. Av. A, 17x100.8%. Same agt. John O'Connor.	April 1
Boston road, w. s. (see Mort. Westchester Co., Lib. 583, p. 287). Sarah E. McGraw agt. John Stradener.	April 1
Ninety-eighth, 99th, 100th, 101st and 102d sts., 3 blocks, bounded by 3d and 4th avs. David Allerton agt. Wm. C. Moore.	April 1
Sixty-second st., n. s., 130 e. 5th av., 20x100.5. Wm. P. Earle agt. Augustus Sturges.	April 1
Two Hundred and Thirteenth st. and 10th av., s. e. cor., 225x260.	
Two Hundred and Twelfth st. and 10th av., n. e. cor., 225x260.	
Raffaele Molibi (Exr., &c.) agt. Thomas Dunlap.	
Fortieth st., s. s., 215 w. 2d av., 35x98.9. Metropolitan Savings Bank agt. Christian Fliehr.	April 1
Madison av., w. s., 102.2 n. 73d st., 22.2x95. Standard Life Insurance Co. agt. James Co-burn.	April 1

One Hundred and Fourth st., s. s., 175 w. 2d av., 50x100. George Chesterman (Exr., &c.) agt. Siegmund T. Meyer..... April 4
 Seventy-first st., s. s., 15 w. Lexington av., 15x80.5. Bennett King agt. Susan M. Wilson (Adm'r., &c.)..... April 5
 Seventy-first st., s. s., 495 w. 3d av., 15x80.5. Same agt. William Poillon..... April 5
 Forty-third st., s. s., 125 e. 6th av., 20x8x100.5. A. C. Patterson (Trustee, &c.) agt. Henry Harvey..... April 5
 Tenth av., e. s., 24.11 1/2 x 38th st., 24.5x152. Matthew J. Coggey agt. Ann Mears..... April 5
 Attorney st., e. s., 175 n. Stanton st., 25x100. Washington Life Insurance Co. agt. Jacob Fleischbacher..... April 5
 Sixty-sixth st., s. s., 193.9 e. 2d av., 18.9x100.5. Merritt Trimble (Exr., &c.) agt. Henry N. Lewis..... April 5
 Forty-third st., n. s., 100 e. 2d av., 50x100.5. Wm. B. Crosby agt. Sophie Buddensiek..... April 5
 One Hundred and Fifteenth st., s. s., 119.4 e. Riverside av., 25x100.11. Catherine Corrigan (Exr., &c.) agt. Emmet R. Olcott..... April 5
 One Hundred and Fifteenth st., Riverside av., s. e. cor., 26.0x14.4. Same agt. same..... April 5
 Riverside av., s. s., 115th st., 26x96.10%. Same agt. same..... April 5
 Ludlow st., s. s., 25 n. Stanton st., 26x89. Jeremiah N. Martin agt. Frederick Kirchesi..... April 5
 Fourth st., w. s. 57.7 1/2 s. Jones st., 44.10x73.1. Margaret L. Forrest agt. Deborah Sherwood..... April 5

LIS PENDENS.

KINGS COUNTY, N. Y.

India st., s. s., 225 w. Union av., 25x100. Sarah C. Newins, agt. Sarah Lucas..... Mar. 27
 Ralph av., n. w. cor. Decatur st., 200x25. Catharine Lynch (Exr.) agt. Andrew S. Wheeler. (Amended notice)..... Mar. 27
 Paca av., s. w. cor. Marion st., 188.4 to plank road x 104.11x—to Marion st. x 50. Catharine P. Williams agt. Mary B. O'Donnell. (Action to invalidate power of Executors in relation to property)..... Mar. 27
 Marcy av., w. s., 40 n. Monroe st., 20x85. Joseph N. Hallcock agt. Francis Wood..... Mar. 27
 East Broadway, n. s., adj. Nancy Vorhis, &c., 77.4x294x75.6x239.3. William C. Stoothoff agt. Margaret Hinnereschmidt..... Mar. 27
 Freeman st., s. s., 300 e. Union av., 50x100....
 Also Huron st., Lot 405 and part 403, map of J. A. Meserole property, 28.4x100....
 James W. Valentine agt. George Smith..... Mar. 27
 Marcy av., w. s., 20 n. Monroe st., 20x80. Joseph N. Hallcock agt. Francis Wood..... Mar. 27
 Meeker av., s. s., 25 e. Gardner av., 25x50. Eliza B. Smallwood agt. Ellen K. Gleeson. (Amended notice)..... Mar. 28
 Meeker av., s. s., intersection centre line Gardner av., runs s. 50 x east 55, &c. Anna E. Smallwood agt. Catharine Healy. (Amended notice)..... Mar. 28
 Twentieth st., n. s., 60 w. 10th av., 20x100.2. William Cole agt. George W. Mead. (Amended notice)..... Mar. 28
 Sixth st., n. w. s., 25 s. w. North 6th st., 35x74. Adam Reid agt. Graham Reid..... Mar. 28
 New Utrecht to Flatbush road, w. s., 806 s. division line bet. C. Bennett and G. Martense, 5x10 acres. Cornelius Bennett agt. Mater C. Rodriguez..... Mar. 28
 Herkimer st., n. s., 144 w. Nostrand av., 31x100. Peter Mason agt. Melissa D. Palmer..... Mar. 28
 Lots 48, 49, 50, 51. W. Howard's heirs property, East New York. Sarah R. Vorath agt. Charles Halstead..... Mar. 28
 Clermont av., e. s., 336.11 n. Myrtle av., 20x100. Amanda F. Miller agt. Mary Hayward..... Mar. 28
 Whipple st., n. w. s., 90 n. e. Throop av., 20x100. The United States Trust Co. agt. Susanna Kaupp (Exr.)..... Mar. 28
 Truxton st., n. s., 295 w. Stone av., runs n. 100 x east 20 x north 100 to Somers st. x west 100 x south 91.5 x south 91.6 to Fulton av. x east 87.8 to Truxton st. x east 14.7. Catharine Hendrickson agt. Edgar M. Cullen..... April 28
 Quincy st., n. s., 412.6 e. Bedford av., 37.6x100. Edwin Webb agt. Sarah Donald..... April 28
 Woodbine st., n. w. s., extends from Johnson av. to Knickerbocker av., x 1/2 block, bet. Woodbine st. and Palmetto st. John Roth agt. George B. Field..... April 29
 Lewis av., e. s., 30 s. Halsey st., 30x100. Samuel B. H. Judah agt. Benjamin F. Foster..... April 29
 Bergen st., s. s., 175.3 e. Smith st., 22x100. Bryant Stephens agt. Adaline Burling..... April 29
 Walworth st., e. s., 225 n. Tillary st., 75x200 to Sanford st. Marie L. Grant agt. Charles H. Gaus..... April 30
 Halsey st., s. s., 340 e. Lewis av., 40x100. Addie W. Hislop agt. William H. Littleston..... April 30
 Claeson av., w. s., 54.6 s. Gates av., 20.6x100. Julius B. Davenport agt. James Owen..... April 31
 Van Buren st., n. s., 200 e. Stuyvesant av., 16.8 x 100. Van Buren st., n. s., 233.4 e. Stuyvesant av., 16.8x100. Kosciusko st., s. s., 175 w. Marcy av., 25x100. Wm. M. Bailey agt. John Fagan..... Mar. 31
 Clermont av., property conveyed by D. M. Smith to R. S. Jones; also various other pieces of property conveyed by said Smith. Joseph Kitell agt. N. W. Burtis and David M. Smith. (Action to set aside Cons.)..... Mar. 31

Atlantic av., s. e. cor. John st., 25x85x25x81. Catharina Vetter agt. Josepha Raffael, alias Theiner..... April 1
 Johnson av., southerly cor. Shaffer st., 100x250. The Williamsburg City Fire Insurance Co. agt. Antoinette L. Gilbert..... April 1
 Hall st., e. s., 200 n. Willoughby av., 25x100. Thomas Morley agt. Joseph Wallace..... April 1
 Bennett st., s. s., 75 w. Debevoise av., 25x100. Phoebe E. Valentine agt. Jane Beatty..... April 1
 Fulton av., s. e. cor. Albany av., 20x80. Daniel V. Weeks agt. Peter Riley..... April 3
 Twentieth st., n. s., 60 w. 10th av., 20x100.2. William Cole agt. George W. Mead..... April 3
 Hudson av., w. s., 141.11 s. Concord st., 17.10x 17.3x245.8x161.3. Morris Rost agt. Dennis Downey..... April 3
 Cambridge pl., w. s., 175 n. Gates av., 25x100. The South Brooklyn Savings Institution agt. Jonathan Earle..... April 3
 Cambridge pl., w. s., 200 n. Gates av., 50x100. The South Brooklyn Savings Institution agt. Jonathan Earle..... April 3

MARKET QUOTATIONS.

BRICK.

Pale..... \$ M. \$3 0 @ \$8 50
 Jersey..... 5 00 @ 5 50
 Long Island..... 5 50 @ 6 00
 Up-River..... 5 50 @ 6 00
 Haverstraw Bay..... 6 25 @ 6 50
 Haverstraw Bay, choice..... 6 75 @ 7 00
 Yard prices 50c per M higher, or, with delivery added, \$2 per M for Hard and \$3 per M for Front Brick.

FRONTS.

Croton—Brown..... \$ M. \$—@ \$10 00
 Croton—Dark..... —@ 11 00
 Croton—Red..... —@ 12 00
 Philadelphia..... 23 00 @ 27 00
 Trenton..... 21 00 @ 25 00
 Baltimore..... 37 00 @ 45 00

CEMENT.

Rosendale..... \$ bbl. \$1 10 @ \$1 20
 Portland..... 3 50 @ 4 00
 Roman..... 3 50 @ 4 00
 Keene's coarse..... 8 00 @ 8 50
 Keene's fine..... 12 00 @ 12 50

DOORS, SASHES AND BLINDS.

DOORS.
 Size. 1 1/4 inch thick, 1 1/4 inch thick, 1 1/4 inch thick.
 3.6 x 6.6... \$2 48 \$3 15
 2.8 x 6.8... 2 38 3 08 \$3 79
 2.10x 6.19... 2 62 3 33 4 22
 3.0 x 7.0... 2 74 3 60 4 45
 3.0 x 7.6... — 3 79 4 81
 3.0 x 8.0... — 4 22 4 19
 SASH, for twelve lights, glazed.
 Size. 1 1/4 Plain. 1 1/4 C. C. 1 1/4 C. O.
 7 x 9... \$1 25 1 32
 8 x 10... 1 39 1 48 \$1 60
 9 x 12... 1 80 1 86 2 01
 10 x 12... 1 92 \$2 02 15
 10 x 14... 2 16 2 24 48
 10 x 16... 2 67 2 76 3 03
 12 x 16... — 3 41
 12 x 18... — 3 76
 12 x 20... — 4 21
 C. C. means counted checked—plowed and bored for weights.
 For second quality doors, deduct 15c. per door.

OUTSIDE BLINDS.

Up to 2.10 wide..... \$ foot \$0 30 @ \$0 32
 Up to 3.1 wide..... 0 33 @ 35
 Up to 3.4 wide..... 0 35 @ 38
 Do. painted and trimmed..... 0 65 @ \$0 80

FIRE BRICK.

Red Welsh..... \$50 00 @ —
 Scotch..... 40 00 @ \$55 00
 American..... 40 00 @ 50 00

GLASS.

Duty—Window—Polished, Cylinder and Crown, not over 10 x 15in. 2 1/2 c. \$ sq. ft.; larger, and not over 16 x 24in. 4c. \$ sq. ft.; larger, and not over 24 x 30in. 6c. \$ sq. ft.; above that, and not exceeding 24 x 60in. 20c. \$ sq. ft.; all above that, 40c. \$ sq. ft. On Unpolished Cylinder, Crown and Common Window, not exceeding 10 x 15in. sq. 1 1/2 c.; ever that, and not over 16 x 24, 2c.; over that, and not over 24 x 30, 2 1/2 c.; all over that, 3c. \$ ft.

FRENCH WINDOW.

List of March 1, 1876.
 SINGLE THICK—per box of 50ft.

Sizes.	1st.	2d.	3d.	4th.
6 x 8—7 x 9....	\$11 00	\$10 56	\$10 00	\$9 50
8 x 10—10 x 15....	12 00	11 00	10 50	10 00
11 x 14—12 x 15....	13 50	12 50	11 50	10 75
11 x 18—14 x 24....	14 00	13 00	12 00	11 25
15 x 24—15 x 32....	17 00	16 00	14 00	13 00
16 x 32—20 x 30....	18 00	16 50	14 50	13 50
22 x 30—15 x 38....	19 50	18 00	16 00	—
20 x 34—22 x 36....	20 50	19 50	17 00	—
24 x 42—28 x 42....	23 00	20 50	18 00	—
26 x 46—30 x 48....	25 50	23 50	22 00	—
30 x 50—32 x 52....	28 00	25 50	23 00	—
32 x 54—34 x 56....	29 00	27 00	24 00	—
34 x 58—34 x 60....	31 50	29 00	26 00	—
36 x 60—40 x 60....	35 00	32 00	29 00	—

DOUBLE THICK.

6 x 8—7 x 9....	\$19 50	\$18 50	\$17 50	\$16 50
8 x 10—10 x 15....	21 00	19 50	18 50	17 50
11 x 14—12 x 16....	23 00	21 00	20 00	18 50
11 x 18—14 x 24....	24 50	22 00	21 00	19 50
15 x 24—15 x 32....	30 00	28 00	25 00	—

16 x 32—20 x 30.... 32 00 30 00 26 00
 22 x 30—15 x 38.... 34 00 32 00 28 00
 20 x 34—22 x 36.... 37 00 34 00 30 00
 24 x 36—24 x 40.... 40 00 36 00 32 00
 24 x 42—28 x 42.... 44 50 40 00 36 00
 26 x 46—30 x 48.... 46 50 42 00 38 00
 30 x 50—32 x 52.... 48 50 44 50 40 00
 32 x 54—34 x 56.... 50 00 46 50 42 00
 34 x 58—34 x 60.... 55 00 50 00 46 00
 36 x 60—40 x 60.... 60 00 55 00 52 00
 Sizes above—\$15 per box extra for every 5 inches.
 An additional 10 per cent. will be charged for all glass more than 40 inches wide. All sizes above 52 inches in length, and not making more than 81 united inches, will be charged in the 84 united inches bracket.

Discount to the trade, 60 and 10 per cent.
 FOREIGN WOODS—Duty free.

CEDAR.

Cuba, small.....	3 superficial foot	nominal
Cuba, large.....	nominal	
Mexican, small.....	0 6 @ 0 8	
Mexican, large.....	0 8 @ 0 11	
Florida.....	0 60 @ 1 25	

MAHOGANY.

St. Domingo, crotches, ordinary to good.....	3 superficial foot	good..... 0 18 @ 0 30
St. Domingo, crotches, fine.....	35 @ 0 40	
St. Domingo, logs, small.....	0 6 @ 0 7	
St. Domingo, logs, large.....	0 8 @ 0 11	
Cuba, logs, small.....	— @ —	
Cuba, logs, large.....	— @ —	
Frontera, Mexican, large.....	0 8 @ 0 12	
Frontera, Mexican, small.....	0 6 @ 0 7	
Other Mexican.....	0 6 @ 0 10	
Honduras.....	— @ —	

ROSEWOOD.

Rio Janeiro, ordinary to good.....	3 superficial foot	0 3 @ 0 4
Rio Janeiro, good to fine.....	4 1/2 @ 0 7	
Bahia, ordinary to good.....	0 3 @ 0 4	
Bahia, good to fine.....	4 @ 0 5	
Honduras.....	3 foot	0 4 @ 0 5
Satinwood.....	superficial foot	20 @ 0 25
Tulipwood.....	3 superficial foot	0 4 @ 0 5
Lignumvitae, small.....	3 ton	12 0 @ 20 00
Lignumvitae, large.....	25 00	@ 40 00

HAIR—Duty free.

Cattie.....	3 bushel.	\$0 15 @ 0 18
Gost.....	—	0 20 @ 21

IRON.

Duty—Bar, 1 to 1 1/2 c. \$ lb.; Railroad, 70c. \$ 100lb; Boiler and Plate, 1 1/2 c. \$ lb; Sheet, Band and Scroll, 1 1/2 to 1 1/4 c. \$ lb; Pig, \$7 \$ ton; Polished Sheet, 3c. \$ lb; Galvanized, 2 1/2 c. \$ lb; Scrap Cast, \$6 \$ ton; Scrap Wrought, \$8 \$ ton—all less 10 per cent. No Bar Iron to pay a less duty than 35 per cent ad val.

Pig, Scotch, Coltness.....	ton	\$32 00 @ \$32 50
Pig, Scotch, Gartsherrie.....	32 00 @	
Pig, Scotch, Glenugarrow.....	30 00 @	31 00
Pig, Scotch, Eglington.....	28 50 @	29 00
Pig, American, No. 1.....	— @	22 00
Pig, American, No. 2.....	20 00 @	21 00
Pig, American, Forge.....	17 00 @	20 00
Bar, Swedes, assorted sizes (gold).....	— @	100 00

Bar, Swedes, ordinary sizes..... 130 00 @
 Bar, Swedes, plow sizes..... — @

Bar, refined, 3/4 to 2in. rd. & sq.—1 to 6 in. x 3/4 to 1 in.	52 50 @	55 00
Bar, refined, 1 1/4 to 6 x 3/4 & 5-16in....	57 50 @	60 00
Bar, refined, 1 & 1 1/4 x 3/4 & 5-16in....	57 50 @	60 00
Large rounds, 2 1/2 & 2 1/2 to 3 1/2 & 4in....	57 50 @	67 50
Scroll....	67 50 @	117 50
Ovals and half round....	67 50 @	77 50
Band, 1 to 6in. x 3-16 to No. 12....	65 00 @	67 50
Horseshoe....	82 50 @	87 50
Rods, 1/2 to 3-16in....	57 50 @	107 50
Hoop, 3/8 x No. 22 to 1 & 1/2 x 13 & 14....	72 50 @	127 50
Nail rod....	7 1/2 @	8

Sheet, Russia, as to assortment (gold), common.....	11 1/2 @	12
Sheet, doubles and trebles, charcoal.....	4 @	4 1/2
Sheet, galvanized.....	5 @	5 1/2
Rails, American (currency).....	43 00 @	45 00

LATH—Cargo rate.....	\$ M	\$1 50 @ \$1 55
LIME.	— @	\$0 80
State, common, cargo rate.....	52 50 @	60 00
State, finishing.....	— @	1 25
Rockland, common.....	— @	90
Rockland, finishing.....	— @	1 25
Ground.....	— @	1 00

Add 25c. to above figures for yard rates.

LUMBER.		
Pine, very choice and extra dry, \$ M ft.	\$65 00 @	\$70 00
Pine, good.....	52 50 @	60 00
Pine, shipping box.....	20 00 @	25 00
Pine, common box, 1/2 c.	16 00 @	18 00
Pine, tally plank, 1 1/4, 10in., dres'd each.....	13 50 @	15 50
Pine, tally plank, 1 1/4, 2d, quality.....	40 @	45
Pine, tally planks, 1 1/4, culls.....	35 @	38
Pine, tally boards, dressed, good.....	25 @	28
Pine, ally boards, dressed, common.....	33 @	35
Pine, ally boards, culls.....	25 @	27
Pine, strip boards, merchantable.....	23 @	24
Pine, strip boards, clear.....	25 @	28
Pine, strip plank, dressed, clear.....	35 @	38
Spruce boards, dressed.....	23 @	28
Spruce plank, 1 1/4in. dressed.....	26 @	32
Spruce plank, 2in.....	35 @	36
Spruce wall strips.....	14 @	16
Spruce timber.....	— @	22 00
Hemlock boards.....	each	18 @
Hemlock joist, 2 1/2 x 4....	16 @	18
Hemlock joist, 3 x 4....	16 @	18
Hemlock joist, 4 x 6....	40 @	42
Ash, good.....	\$ M ft.	42 00 @ 55 00