

REAL ESTATE RECORD

AND BUILDERS' GUIDE.

VOL. XVII.

NEW YORK, SATURDAY, APRIL 29, 1876.

No. 424.

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.

THE REAL ESTATE RECORD ASSOCIATION will shortly issue a daily paper, which will contain a number of the features now printed weekly in THE REAL ESTATE RECORD, provided that sufficient encouragement is given to the enterprise by those most interested in obtaining that class of information. THE DAILY RECORD will not, however, interfere in the slightest degree with the weekly, as now published, which will not only be kept up to its old standard, but constantly improved. Before undertaking this new project we would be glad to hear from some of our subscribers most interested whether they think a daily publication of this kind desirable.

SOME ADVICE.

Persons with small accumulations ought to take advantage of the present depreciation in real estate to lay the foundation of small fortunes for their children. It is too much the habit of investors to wait until the prices are high before buying. The wiser course, but the one not generally followed, is to buy when everybody else is selling, and sell when everybody is buying. Ten thousand dollars wisely invested in real estate in the year 1876 will be worth anywhere from twenty to fifty thousand dollars in 1886. All indications point to the rapid enhancement of the values of real estate as soon as business revives, and the reason for this is obvious. Investments in commercial ventures have proved so misleading, and so much money has been put into corporate enterprises, which has been misused and lost, that investors, profiting by their past experience, will avoid putting their money out of their hands, and hence we look for a disposition to invest in standard securities for income, and in real estate for future enhancement of values; in other words, if you please, for speculation. In a few years we will begin to hear of great fortunes made by land investments. So many of our new railroads have run through a wild country, where land is of little value, that increase of population will naturally be stimulated along these newly-opened lines of travel. Property worth from three to ten dollars an acre will double, treble, and quadruple within the next five years; and when we consider how large an extent of country is affected by the railroads built within the last few years, it will be seen

that there will be an enormous enhancement of values, and hundreds of thousands of persons will be raised from comparative poverty to affluence. The future increase of the population of the country will naturally be contiguous to railroads; and when once it is perceived that investments in low-priced lands are very productive, the money which would ordinarily go into incorporated enterprises will run in the direction of cheap lands accessible to railroad centres.

The inauguration and multiplication of local rapid-transit roads, the fashion for apartment houses in large cities, will steadily tend against any great enhancement of values in particular localities. The area of land from which to choose will be indefinitely extended. Up to this time a person doing business below Canal street, and wishing a fine residence, was necessarily confined to such localities as could be reached by the stage, horse-cars or ferry-boat. With the completion of rapid-transit roads through the city and into Westchester County, and over the new bridge into Kings County, it will be possible to choose from ten thousand lovely and desirable sites, and hence we judge that wiser investments for the future will be at choice locations within an hour's ride of the business part of New York City. The tendency of rapid-transit roads will inevitably be to spread population over an immensely extended area, and to destroy extravagant values, such as have heretofore obtained for Fifth avenue and West Side properties. And again, this wide distribution of residence property will naturally add to the value of business property in New York City. If it is possible for a business man to live fifteen miles away from his store or office, it will also render it possible for the families of those who live at a distance from the city to do business therein. The necessity for local stores will be done away with, if the housekeeper can, by means of the rapid-transit cars, reach the great depots of trade in the city. We look, therefore, for the time when business property in New York will command better prices than ever, when not only the wholesale establishments, but the great retail business of an immense region will be transacted in the lower portion of Manhattan island. Accessibility to the New York stores will endanger the retail-business property of all our suburbs. Investors with very large means cannot do better than to get possession of business locations, which now can be had below Union square marvelously cheap; but investors with moderate means would do well to carefully scan the routes of the future steam roads outside the city limits for desirable investments. All places within a few minutes walk of a rapid-transit depot will in time command large prices. All investments in productive and cheap lands on the lines of new railroads are also certain of very great enhancement of values as population thickens, for it will be

many years before any large number of railroad lines is projected. We have practically stopped building railroads for four or five years to come. All these points are worth considering.

MARKET REVIEW.

REAL ESTATE MARKET.

Now that holders of real estate have been brought to acknowledge the decline in values, there is at once apparent an increased interest in the market, and, though here and there the offers of capitalists do not come up to the figures of owners, there is nevertheless already noticeable an increased activity. The offerings at the Exchange Salesroom were enormous during the past week. Though considerable property not under foreclosure was withdrawn, owing to the disposition of investors, who now only look for favorite lots at bed-rock prices, the transactions, nevertheless, aggregate near a million of dollars. The sale of Madison avenue lots, noticed below, was a great feature of the week's market, and the bidding was watched closely by many gentlemen whose names are yet a tower of strength in the real estate market. "Caution," however, seemed to be plainly depicted upon the faces of nearly all who surrounded Mr. Muller's stand; and it was only through the persistent efforts of the auctioneer that the lots were disposed of by one o'clock. The following is a complete list of the public sales:

Baxter st., e. s., 35.2 n. Park st., house and lot, 25x100.6, to James Cassin.....	\$16,700
Broome st., s. s., 70 w. Sullivan st., two-story frame house and lot, 21.6x35, to E. W. Stevens.....	7,774
Broome st., s. w. cor. Wooster st., house and lot, 18.4x75, to J. T. Henderson.....	20,300
Crosby st., e. s., 42 s. Spring st. (building Nos. 63, 65, 67), (1/2 interest), to Plaintiff.....	40,000
Canal st., s. s., 124.6 e. Hudson st., house and lot, 24x70, to G. F. Hunter.....	13,950
Henry st. (No. 180), house and lot, 23.10x100, to Plaintiff.....	2,300
Henry st., 143.3 s. Scammon st., house and lot, 54 x 1/2 block, to James Bellesheimer.....	13,000
Roosevelt st. (No. 18), e. s., bet Chatham and Madison sts., two-story brick front house and lot, 17.4x134, to David Hawley.....	4,500
Roosevelt st. (No. 20), adj. above, four-story brick house and lot, 17.4x138, to David Hawley.....	4,000
Eighteenth st., n. s., 210 e. Broadway, five-story brown stone flat house and plot, 75x92x97x8.6x 81.9, to J. S. Craig.....	100,000
Twenty-ninth st. (No. 544 West), 2 houses, brick and frame, and lot 25x98.9, to Martin Carpenter.....	5,850
Thirty-fourth st., s. s., 225 w. 2d av., plot 66x98.9, to Plaintiff.....	18,015
Thirty-sixth st., n. s., 175 e. 2d av., four-story brick house and lot, 18.4x98.9, to John H. H. Dunkak.....	5,950
Thirty-seventh st., s. s., 250 w. 10th av., one lot, 25x98.9, to A. Rowell.....	5,000
Thirty-eighth st. (No. 337 West), n. s., 300 e. 9th av., four-story brick house and lot, 25x98.9, to Julius Beck.....	11,600
Forty-first st., n. s., 112 w. 6th av., house and lot, 12.6x98.9, to D. A. Hammond.....	8,520
Fourty-seventh st., n. s., 150 w. 11th av., 2 lots, each 25x100.11, to John Healy (Plaintiff).....	4,050
Fifty-third st., n. s., 150 w. 6th av., large stables and 3 lots, each 25x100.5, together, to Wm. H. Allen.....	49,485
Fifty-third st., n. s., 100 w. 1st av., 2 houses and lots, each 20x100.5, to H. F. Giraty (Plaintiff), together.....	8,000
Fifty-fourth st., s. s., 525 e. 6th av., vacant lot, 15x100, to E. J. King.....	9,800
Fifty-fourth st., n. s., 345 e. 6th av., 3 lots, each 20.10x100.5, to Edward J. King, together.....	29,400
Fifty-fourth street (No. 50), s. s., 310 e. 6th av., three-story story and basement brick house, 25x40, lot 37.6x100.5, to James G. Lyon.....	28,800
Fifty-sixth st., n. s., 250 w. 2d av., 4 lots, each 25x100.4, to John McCool.....	15,000
Fifty-sixth st. (Nos. 210, 212 and 214), s. s., 145 e. 3d av., 3 houses and plot, to H. Korman and J. Cary.....	24,350
Eighty-seventh st., s. s., 298 e. Av. A, house and lot, 18x62.10, to Plaintiff.....	6,385

Seventy-seventh st., n. w. cor. 11th av., 4 lots, 100x102 2.....	
Seventy-eighth st., n. w. cor. 11th av., plot 300x102 2.....	
Seventy-ninth st., s. s., 100 w. 11th av., 200x 102.2.....	
to Plaintiff.....	60,000
Eighty-eighth st., s. s., 117 w. 3d av., 2 houses and lots, each 17.6x100.8, to Plaintiff.....	14,000
One Hundred and Eleventh st., n. s., 225 e. 6th av., 20x100.11.....	
One Hundred and Eleventh st., n. s., 245 e. 5th av., 40.1x100.11x74.8x106.9.....	18,250
One Hundred and Forty-ninth st., n. s., through to 145th st., one plot, 100x199.10.....	
One Hundred and Forty-fifth st., n. s., 250 w. 11th av., 75x99.11.....	
to Plaintiff.....	15,180
College av., w. s., 50 s. Main st., Mott Haven, 23rd Ward, to Edward Murphy (Plaintiff).....	750
Madison av., n. e. cor. 55th st., 25.5x100, to John Erving.....	16,050
Madison av., e. s., 255 n. 55th st., 2 lots adj., each 25x100, to same, for \$13,200 each.....	26,400
Madison av., e. s., 75.5 n. 55th st., 2 lots adj., each 25x100, to Duggin & Crossmann, \$12,700 each.....	25,400
Madison av., s. e. cor. 56th st., 25.5x100, to Bryan McKenney.....	14,600
Madison av., e. s., 25.5 s. 56th st., 25x100, to M. A. J. Lynch.....	12,250
Madison av., e. s., 50.5 s. 56th st., 25x100, to M. A. J. Lynch.....	12,000
Second av., n. w. cor. 72d st., 25.8x100, to Edward Burk.....	3,300
Second av., w. s., 25.8 n. 72d st., 25.6x100, to Edward Burke.....	2,000
Fifth av. (No. 72), n. w. cor., 13th st., (Lenox House), four-story and basement brown stone front house and lot, 25x65x100, to Sinclair Myers.....	95,000
Fifth av. (No. 59), e. s., 25 s. 13th st., three-story and attic and basement brown stone house, 24.10x55x100, to owner.....	43,000
Fifth av., s. w. cor. 140th st., runs w. along 140th st., 158.5 x south 98 to lands of B. A. Willis x northeast 183 to cor. 5th av. and 140th st. (2-10 part).....	
Sixth av., n. e. cor. 139th st., 99.11x220.10. (2-10 part).....	
One Hundred and Fortieth st., s. s., 100 e. 6th av., 100.5x99.11. (2-10 part).....	
One Hundred and Thirty-ninth st., 400 e. 6th av., 50x166.1. (2-10 part).....	
One Hundred and Fortieth st., n. s., 75 e. 6th av., 16.8x155.6x135.10x99.11.....	
One Hundred and Forty-first st., s. s., 225 e. 6th av., 26.6x55.7x3x88.1.....	
One Hundred and Forty-first st., n. s., 175 e. 6th av., 32.9x—, triangle.....	
One Hundred and Forty-second st., s. s., 225 e. 6th av., 118 x irreg. (2-10 part).....	
Sixth av., s. e. cor. 139th st., 88.2 x —, gore.....	
Fifth av., s. w. cor. 140th st., runs s. w. to n. s. 139th st. to a point 357.2 w. 5th av., thence e. 357.2 w. s. 5th av. x north 199.11, tri- angle.....	
Fifth av., n. w. cor. 138th st., 199.10x309.3.....	
Fifth av., n. w. cor. 137th st., 199.10x147.11.....	
One Hundred and Fortieth st., n. s., 91.8 e. 6th av., runs n. e. 246.8 x northwest 50.7 to s. s. 141st st. x east 29.9 x south 99.11 x east 168.9 x southwest 81.8 x southeast 41 to 140th st. at a point 412.6 e. 6th av. x west 320.10 to be- ginning.....	
One Hundred and Thirty-seventh st., n. s., 147.4 w. 5th av., runs n. w. along land of B. A. Willis 147.4 x southwest 242.10 to 137th st. distant 432.10 w. 5th av., x east 285.6.....	
One Hundred and Twenty-first st., s. s., 100 w. 10th av., 100x100.11.....	24,000
Tenth av., n. w. cor. 125th st., 2 frame houses and plot, 49x100, to Plaintiff.....	10,500
Tenth av., w. s., extending through to Broad- way, 85 n. 100th st., 1 lot, 25x64x26x64.6, to Michael Donohue.....	6,750

Total amount of sales since our last issue.. \$854,159

BUILDING MATERIAL MARKET.

BRICKS.—For North River hards there has been a somewhat irregular market, with scarcely so much strength shown, but no actual decline on price for really good merchantable stock. What little advantage buyers may have gained was due almost entirely to liberal general supply of bricks, which sometimes overlapped the demand, with the usual result of weakening the position of holders. On two or three mornings from thirty-five to forty odd cargoes were in, and it was not an easy matter to handle these advantageously. The demand was fair enough, and, all things considered, business was satisfactory, though it is still discovered that buyers cannot be stimulated into handling supplies faster than early consumptive wants require, though in a few cases some desirable cargoes have been piled out this week. The thirty days' time rule seems to be growing in favor, and is more generally insisted upon by sellers, with a fair allowance to customers who proffer prompt cash. In a few exceptional cases \$7 has been obtained on "Bay," but \$6 50@6.75 were nearer the general selling rates for good and prime stock, and common lots sold at \$6.25. "Up Rivers" ranged mostly at \$5.25@5.75 for the two extremes, though \$6 has been paid. Rates have been quite plenty, and, not having much demand, ruled weak, with \$3 in

reality, all that could be depended upon even for the best lots. On Monday next, the 1st of May, it is proposed to commence the production of the new crop, and preparations for this are, in a great measure, the cause of the full receipts during the past week. Manufacturers have had plenty of help at hand, and, finding vessels waiting, improved the opportunity to ship off a large proportion of their remaining supplies. This point is not overlooked by a portion of the trade, who calculate on smaller arrivals next week and a firmer market. The cleaning up of the yards has also brought into our market a lot of rag, tag, and bobtail stock, some of it almost unusable, and receivers were obliged to force it off for whatever it would bring. On hards we hear of sales of "Bay," washed and inferior stock, at from \$6 down to \$5, and pales have sold at \$2.75@2.25, in a few cases at \$2. These are neither regular market rates, or likely to be again repeated, except where the goods offering are almost unmerchantable. We have given them a place, however, in order to explain certain mysterious hints of wonderfully low prices, and which in some quarters were construed as indicating a serious break on the general brick market. Croton fronts are moderately active and without important change. The carelessness of some manufacturers, and the improved condition of many of the hard bricks produced has brought Crotons into bad favor for several years; but there is a few exceptions, and well-known, reliable makers sell their product readily at full rates. The finer grades of fronts are not very active at the moment, but dealers are hopeful of a first-rate trade. The disposition of architects and builders sets strongly in favor of this style of fronts at present, and the consumption, consequently, promises good, especially as prices are now comparatively low. Philadelphians and Trentons are in fair favor where the strictest sort of figuring on cost is resorted to. Where beauty of finish, and durability, however, are a desideratum, there is a decided and growing tendency to use the Baltimores, a grade which seems to possess an unusual number of attractive qualities. Not the least of these is the entire absence of any thing of a porous nature, the clay from which the Baltimores are made working to a hard, firm surface, and, it is claimed, will stand exposure for twenty years, and then come out as fresh and good as new under merely ordinary cleaning. They have also opened \$7 lower this spring, and Messrs. Rose & Denman, agents for the principal and leading makers, announce prices at \$34@\$38 per M absof, with an addition of \$6 per M for delivery. The production promises to be fair. We quote: Pale, per M, \$2.75@3; Hards, Upper, \$5.25@6; Haverstraw Bay, \$6.25@7; Fronts, Croton—brown, \$10; dark, \$11; red, \$12; Philadelphia, \$23@27; Baltimore, \$34@38. Yard prices, delivery included, \$2@3 higher on ordinary, and \$5@6 on fronts.

CEMENT.—Dealers and agents are reporting a very good business in Rosendale, with the distribution of a general character and the tone of the market firm. On local and near-by account a great many parcels are wanted, and Eastern buyers, finding freight accommodation low, have bought pretty freely for spring and early summer supplies. The production is not large—not more than one-half the kilns being engaged in burning—and, though without any positive combination, most manufacturers are working in unison at the moment. We quote at \$1.10 at the creek, and \$1.20 per bbl. here. Foreign descriptions in very good demand on all the leading styles, and the market quite firm. There is not much stock here in first hands, and no pressure to sell to arrive. We quote, from pier and yard and according to brand, as follows: Portland, \$3.50@4.25; Roman, \$3.50@5; Keene, \$3.68.50 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 Teii, \$2.86@3.

GLASS.—The demand for French window glass still fails to develop into any activity, and throughout we find continued reports of a dull, stupid market. Stocks are ample for all wants, dealers can furnish almost any assortment called for, and terms are easy, but there appears to be no attraction for buyers beyond ordinary job lots. Discounts about 60 and 15@60 and 20 per cent. American window glass moderately active and about steady; English quiet.

HARDWARE.—There is a little more trade doing, and dealers commence to feel somewhat hopeful. Buyers came forward personally, and, though they still fail to display much anxiety, seasonable goods are taken to a fair extent. The following net prices have been established. C. Case's D. H. sq. pt. black shovels, No. 2, \$4.98; do. do. polished shovels, No. 2, \$5.98; A. Stone's do. do. polished steel shovels, No. 2, \$7.98; do. do. polished boys' spades, \$5.75; Bruce's do. do. plain black steel edge shovels, No. 2, \$8.75; do. do. plain polished steel edge shovels, No. 2, \$9.75; C. E. Jennings' do. do. polished cast steel shovels, No. 2, \$10.50; do. do. polished cast steel edge shovels, No. 2, \$10.50; do. black cast steel edge shovels, No. 2, \$9.50; polished steel scoops, No. 2, \$10.75; 3, \$11.50; 4, \$12.25; 5, \$13; 6, \$13.75; spades, advance on price of shovels, net per doz., \$1; Wheatcroft's self-adjusting pipe wrench has been reduced somewhat, the rates now standing \$1.75 for No. 1, fitting $\frac{1}{2}$ @ $\frac{1}{2}$ inch pipe; \$2.25 for No. 2, for $\frac{3}{4}$ @1 inch pipe, and \$3 for No. 3 for 1 to 2 inch pipe. The American Lock Company have issued a list of Felt's patent locks, with a discount of 33 $\frac{1}{3}$ per cent.

LATH.—We find most receivers still alking of comparative firmness, and the general feeling seems to be that a reasonably full range of values can be preserved for some little time to come. In addition to fair wants known to exist on local account, the reopening of water communication with all dependent points add considerably to the outlet, against which there has scarcely been shown a corresponding increase of supply, present or

prospective. The majority of manufacturers are said to be in an independent mood just now, and not inclined to make many shipments until pretty well assured of obtaining a full price. Buyers, however, are not allowing themselves to become at all excited or over-anxious, and confine most of their orders to the imperative wants of the hour. Up to the present writing we hear of no actual sale above \$1.60 @ M, and this appears to be a firm market rate.

LIME.—With manufacturers and agents making a pretty close calculation on the wants of the market, and managing the receipts to conform thereto, the bulk of the supply keeps sold up, and business has the appearance of a fair degree of activity. In reality, however, the movement is nothing remarkable, and it would not require a great many additional arrivals to form a surplus. In the Eastern production only a small proportion of the capacity is being taxed, and manufacturers insist that they will make no additions to the kilns in burning until matters improve. Most of the North River producers talk in the same way, though agents seem to think they could sell more stock if they had it, current arrivals seldom remaining long without customers. On prices there has been no change reported up to the present writing. We quote: Rockland at 90c. for common, and \$1.25 for finishing; North River, 80c. for common, and \$1.25 for finishing.

LUMBER.—We find little fresh or interesting on the wholesale market during the week under review. The improved demand before noted may be recorded as holding its own, all grades selling to some little extent, but none reaching a point of activity, and buyers evidently operating more through necessity than confidence, especially on home account. The export movement, although not taking many parcels from this port direct, affords our dealers an opportunity to effect quite a number of sales for delivery from points of production, and both the Eastern and Southern mills are in receipt of orders for European and South American shipment. We learn of nothing particularly new from the interior. Scarcely a word is now heard about short supplies, nearly or quite all the leading markets appear to be dull, and quotations as reported develop no great amount of strength. Manufacturers and dealers from the distributive centres have been in town of late to a considerable extent, but do not seem to have consummated any important sales. Indeed, it is hinted that a large number of these visits have a closer connection with lumber previously sold, and that it has been deemed judicious to make a little personal inquiry in regard to the probabilities of a settlement.

Eastern spruce as it arrives, if not previously disposed of, finds a fair average demand prevailing, and stock at all attractive can be sold without much difficulty, with buyers satisfied to pay about former rates. Receivers, however, do not as a rule appear to want many additional cargoes, and the main effort is still to keep supply and demand balanced. Specials are called for fairly, and command about the former rates, according to specifications, or, say \$15@\$16.50 per M., with randoms quoted at \$12.50@\$15 per M.

White pine, both on shipping and box boards, is moderately active, but could be a great deal quicker, and then not hurry sellers to any great extent. Indeed, business does not as yet prove entirely satisfactory, and dealers complain of the continued necessity for keeping terms on a very easy level. This, however, is thought to be better policy, so long as it will attract buyers, rather than to carry stocks and accumulate further expenses. From points of production advices come of a toning down of much of the rather "bullish" talk during the winter, and it is thought contracts could, in some cases, be negotiated on pretty easy terms. We quote at \$20 @ M for shippers, 10 inch and upwards; \$17@18 do. for 10 and 12 inch; and \$15@16 per box, 8 and 12 inch.

Yellow pine has again been selling to some extent, and on the whole the market shows a more general activity than on any other style of lumber presented in our wholesale trade. Agents are not selling to come here beyond a few flooring boards and an occasional ordered cargo, but find a good market coastwise, and on West India orders. The South American trade is also fairish, and some cargoes are understood to be wanted for Europe. Supplies at the mills are ample, but the market tends toward somewhat greater firmness, owing to increased cost of freight room. We quote random cargoes at \$18@20 @ M; ordered cargoes, \$22@25 do.; green flooring boards, \$23 do.; and dry do. do., \$25 do. Cargoes at the South, \$14@16 @ M.

Hardwoods are just about the same. Good to choice black walnut seems to be wanted, and the position is generally admitted to be quite firm just now, in the absence of attractive supplies. Other descriptions, however, are still more or less neglected, and only about steady at the best. We quote: Wholesale value by car load at about \$75@80 @ M for the finest walnut; \$50@60 do. for common do.; \$35@40 do. for ash; \$38@40 do. for whitewood; \$35@38 for oak, and \$55@65 for cherry; \$55@65 for butternut, and \$35@40 for hickory.

We cannot discover that dealers have much if anything new to communicate in regard to the retail distribution from yard. Business keeps along to fair extent, with about former rates ruling, and, all things considered, there is probably as much doing as could be expected, though the entire volume of sales makes no very serious impression upon the accumulation. Buyers are very careful to handle only enough for immediate consumption, and seem to prefer coming back every two or three days rather than depart from this policy. On prices we find the somewhat irregular tone before noted still prevailing. Our quotations represent, as near as may be, the average selling rates of standard stuff, both as regards condition and size, but departures from these figures are by no means infrequent. Carpenters, builders, etc., with cash in their hands, and wanting a fair lot of goods, can, by shopping round,

REAL ESTATE RECORD.

323

new and then find a dealer who will succumb at the sight of the money and grant concessions; or where buyers are willing to put up with ordinary stock, they can operate at a little off; while, on the other hand, doubtful credits, etc., will carry cost higher. These, however, are exceptional cases, and cannot influence the general position.

Among the recent lumber charters we note the following: An Am. bark, 550 tons, from Portland to Liverpool, deals, 70s.; a schooner, 563 tons, hence to Gayeaton, general cargo, \$1,500 currency, and from Pensacola to Rio, lumber, \$12.25 gold; An Am. brig, 396 tons, from St. John, N. B., to Havana, lumber, \$6; an Am. brig, 379 tons, from Georgetown, S. C., to Rio, lumber, \$20 net; a schooner, 534 tons, from Portland to Bristol, deals, 67s. 6d.; a brig, 200 tons, lumber, from Mobile or Pascagoula to Boston, \$8.50, or a Sound port, \$8; a schooner, 349 tons, from Pensacola to St. John, N. B., resawed lumber, \$9 gold.

General Lumber Notes.

The Bay City Lumberman's Gazette of 20th inst. gives the weekly comments as follows:

The weather for the past week has been promotive of floods, and from every section of the lumbering districts comes the intelligence of high water, in a majority of cases too high for profitable log running or the comfort of those residing on the banks of the streams. In our last we noticed the rising of the streams tributary to the Saginaw, and on the day following that issue a heavy warm rain rapidly augmented the flood, until for the past few days we have to note a higher stage of water than has been known for many years. At Midland the water was reported on the 11th inst. as three feet above the highest water mark, attaining a further height of from nine to twelve inches on the 15th, when there were indications that the limit had been reached, confirmed at this writing (19th) by the report of a fall of over four feet. The destruction of bridges and other property has been immense, while the damage to the log crop by their floatage on too low lands must entail a heavy expense in getting a vast quantity again to the river channels. At Saginaw the water has been higher than ever before known, reaching its highest point on the 17th, when it began to subside. Much apprehension was felt for the safety of the Tittabawasee boom, with its 350,000,000 feet of logs, and many rumors were afloat regarding its safety. To this writing, however, it has withstood the pressure, and fears for its ultimate safety are now esteemed groundless. It is useless to speculate upon the terrible devastation and loss of property and probable loss of life which the giving way of this boom would entail. Thank God, the threatened danger is rapidly passing away. The streams emptying into the Saginaw Bay to the north are taxed to their utmost to withstand the terrible pressure of the unprecedented flood. On Saturday, the 15th, the boom at Tawas River gave way, and its contents were hurried to the lake. Of the loss we are unable to speak, except as regards about 900,000 feet belonging to Mr. C. H. Whittemore, and of a value probably of \$8,000, which lie scattered about the shores of the Bay, and will be saved ultimately, although at a large expense. We hear of no disasters at others so far to date. Navigation is so far open that a boat has reached the river from Cleveland and Detroit, encountering too much ice, however, to enable us to say that the passage can as yet be considered open. Of lumber transactions during the week we may mention the sale of 5,000,000 feet of Tobacco River logs, cork pine, by D. Ward, to Folsom & Arnold, at the price of \$13.50 per M. Adding \$4.50 to cover saw, bill and rafting expenses, these logs would need average 30 per cent. to uppers, with but ten per cent. culis, to cover cost, with lumber at \$6, \$12 and \$35. We also note a sale of 260,000 feet of lumber by Eaton, Potter & Co., Saginaw City, to Hoge, Williamson & Co. of Bellafontain, at \$6, \$12 and \$35. These prices may be taken as an index of the feeling in the Valley as regards the prospects of the season.

—The Gazette's regular market reports are as follows:

Our market report must this week of necessity be unimportant. The river is full banks and a little over, and mill men are more concerned for their booms and docks than for making sales. The transactions since our last issue are noted under the head of Weekly Comments, and display no disposition to a reduction in prices.

CHICAGO, April 18, 1876.—The continued unsettled state of the roads throughout the country still operate to cause a dull market, and freights are more discussed than sales. The general opinion among dealers is adverse to an advance in the price either of freights or of lumber at the opening of navigation. Still it is early in the season to form a correct opinion upon either point, and speculations on the subject are not profitable. Receipts are as yet light, and will continue until more settled weather is experienced.

BUFFALO, April 15, 1876.—The week past has been extremely dull. The little demand which has prevailed has been largely for dressed lumber. We learn of some sales to the trade, mostly of coarse lots; 73 cars of rough and dressed lumber have been shipped during the week. Wholesale dealers obtain no encouraging orders, and while values in some qualities and thicknesses are perhaps a trifle weaker than two weeks since, we do not feel authorized to change our quotations.

—The Saginaw Courier contains the following on the Chicago lumber market:

The lumber trade at the yards opened fairly active. For a week past there has been a steady improvement in the demands, but prices have ruled weak instead of advancing, as some sanguine dealers had anticipated. The receipts by lake this spring have amounted to nearly 5,000,000 feet, while last year the arrivals up to April 20 were only about 50,000 feet. For standard Mansfield dimensions \$9 has been realized, while last year the opening price was \$9.50. Grand Haven, Manistee and Saugatuck lumber freights have been fairly active at \$1.50. A few cargoes arrived yesterday, and were

disposed of at \$12@12.50 for boards and strips, and \$10 for common inch.

—A later report by the Chicago Inter-Ocean is as follows:

About ten cargoes were offered on sale to-day, mostly of piece stuff posts, shingles, etc., there being but few cargoes of strips and boards. The demand was light, buyers holding off for more liberal offerings. A considerable fleet is expected in before Monday. Quotations range from \$9 for piece stuff, \$9.50@14 for common to good boards and strips. Shingles, \$2.30@2.40. The market closed quiet.

—The Toronto (Can.) Globe says:

The sawmills are very busy just now, the last fall of snow, together with the favorable turn which prices have taken, having induced farmers to draw in large quantities of logs to the various mills. On the morning of the 23rd ult., about daylight, the big dam which backs about twenty miles of the Pouhock Lakes, N. B., was burst by the immense quantity of water caused by the freshet. The water rushed down the St. Croix with fearful velocity, carrying all before it. About two million feet of logs had been placed near the river, waiting to be driven to the mills when the spring opened. These were all carried away, and were mostly owned by Mr. Ellershausen. The dam of the St. Croix saw-mill was broken, and the mill badly damaged. The next to suffer was the paper-mill. The dam was swept away, and a great quantity of heavy machinery, which had been saved from fire a few months ago, was also carried down the river. A mile further down two other dams were broken, and the logs jammed against the abutments of the bridge, which had to give way to this great weight. Of course it will be impossible to ascertain the exact state of matters until the water subsides, but it is thought that \$1,000 to \$1,500 will repair the damage sustained by the dams and mills on the river. Probably one million feet of logs floated out of the river into the basin, but a great many of them were secured on the returning tide, and no doubt many more will be recovered.

—The Tonawanda Herald has the following:

The lumber trade for the first three months of this year has shown a decided improvement over that of last year. Prices have been firm, and on some grades a slight advance. The car trade has been good, owing, in a great measure, to the liberal tariff issued by the N. Y. C. & H. R. R., which, by the way, is doing all it can to increase the business of this port, and to give every facility to the shippers, by putting in side-tracks, and making any and all improvements to cheapen the handling of lumber; any suggestions advanced to the managers of this line by the shippers meets with prompt action on their part. We give a partial list of freight tariff on lumber in car lots of ten tons from this place:

To Suspension Bridge and Niagara Falls.....\$ 8 00
To Sanborn.....8 00
To Lockport.....8 00
To Medina.....9 00
To Rochester.....10 00
To Canandaigua.....15 00
To Churchville.....12 00

The liberality thus shown by the N. Y. C. & H. R. R. Co. is duly appreciated by both buyers and shippers, as the loaded cars will show for each day's shipment; and the uniform rate to each station from Tonawanda to Albany, not only where they compete with the canal, but at all stations, shows they are alive to the interest of their local trade.

The following are the wholesale prices of lumber at the yards and planing mills.

ROUGH LUMBER.

Uppers.....	\$38 00 @ \$40 00
Selects.....	25 00 @ 28 00
Select common.....	18 00 @ 20 00
Coarse common.....	12 00 @ 14 00
Culls.....	10 00 @ 11 00

—ARKANSAS TIMBER.—Among other valuable interests Arkansas can boast of, there is none of more value and importance than her timber. We have immense forests of pine, cypress, walnut, oaks of various kinds, gum, hickory, cottonwood, ash, pecan, hickory, sycamore, cedar, cherry, mulberry, bois d'arc, and other varieties. From our pine, cypress, oaks, gum, cherry and walnut our lumber is made. The supply of pine and cypress is almost inexhaustible. There is a mill at Newport engaged almost exclusively in making and shipping lumber to Boston and other Eastern markets. No timber makes better lumber for building purposes than our pine and cypress. Our timber resources, considered with the navigable streams throughout the State, are of immense value. The mere fact that large quantities of lumber are already being made and exported to Eastern markets show the profitable character of our timber.—*Spirit of Arkansas.*

—The Savannah News reports the market there to 21st as follows:

LUMBER.—Orders offering freely; mills are all full; no advance in prices. We quote: ordinary sizes, \$15@17'; difficult sizes, \$18@25; flooring boards, \$17@20; ship stuff, \$18@23.

TIMBER.—Arrivals continue very heavy. Market dull. Prices nominally as follows: Shipping timber—700 feet average, \$7@8; 800 do., \$8@9; 900 do., \$9@10; 1,000 do., \$10@11.

For mill timber prices rule about \$1 below shipping timber.

EXPORTS OF TIMBER AND LUMBER FROM THE PORT OF SAVANNAH FROM SEPT. 1 TO DATE.

Coastwise.	Timber.	Lumber.
Baltimore.....	224,338	1,732,396
Boston.....	906,969
Philadelphia.....	3,211,814
New York.....	448,942	4,571,273
Providence.....	1,992,377
Bath.....	11,268	1,049,124
Rhinebeck.....	188,641
Camden, N. J.	161,952

Wilmington, Del.....	344,771
Freetown, Me.....	300,000
Georgetown, D. C.....	380,920
Portland, Me.....	302,270
New Haven.....	273,733
Brunswick.....	62,030
Hodgdon's Mills, Me.....	115,187
Bridgeport.....	54,755
Elizabethport, N. J.....	143,578
Bangor.....	100,000

Total coastwise.....799,735 15,881,267

Total Foreign.....4,053,872 8,688,664

Grand Total.....4,851,607 24,569,931

LUMBER.—*Freights from Savannah.*—There were no arrivals of disengaged tonnage during the week, and seeking vessels would find ready business at the outside figures of our quotations. To New York and Sound ports, \$5.50@6; to Boston and eastward, \$6.50@7; to Baltimore and Chesapeake ports, \$5@5.50; to Philadelphia, \$5.25@5.50; to St. John, N. B., \$8, gold. The rates for timber range from \$1 to \$1.50 higher than lumber rates; to the West Indies and windward, nominal; to South America, \$18@20, gold; to Spanish ports, \$15, gold; to United Kingdom, timber, 39@40s.; lumber, 55@58s. Rates from near ports, Brunswick, Darien, Fernandina, &c., are 25 to 50c. additional.

METALS.—**COPPER.**—Ingot remains in a fairly active condition, but is not quite so steady, the offerings running somewhat beyond calculations. We quote at 22½@22¾c. cash for Lake. Manufactured in moderately active request at about former rates. We quote: Yellow metal sheathing, 20@21c. do. bolts, 28@29c.; nails, 21@22c.; braziers' copper, ordinary sizes, over 16oz., per square foot 32c.; sheathing copper, over 12oz., per square foot, 36c.; hot copper, 32c.; old copper, 16@20c., as to quality. **IRON.**—Scotch pig iron is barely steady in a wholesale way, but jobbing lots command about former figures. We quote at \$29@33 per ton as to brand. American pig in fair demand, and one or two of the leading companies assume firmness, but outside lots are available on easy terms, could they draw the bids. We quote: No. 1, \$22@23 per ton; No. 2, \$21 per ton; f. r. g., \$20 do.; and mottled and white, \$16@18. Rails are in fair demand, especially iron, and prices steady. Old rails are wanted, but at lower prices than holders are willing to accept. 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 dull at \$31@32 for No. 1 wrought. Manufactured iron neglected and nominal. **LEAD.**—Foreign is still in very limited demand, and nominal at 6½@6¾c. gold. Domestic jobbing in a slow, irregular manner at about 6½@6¾c. gold. The manufacturers of lead are moderately active. Bar, 9c.; pipe, 9½c.; and sheet, 10c., less the usual trade discount. **TIN.**—Pig has sold to some extent in small trade parcels, with no change to advise on values. We quote: Straits, 16½@17c.; English L and F, 16½@17c.; English refined, 18@17c.; and Banca, 22c., all gold. Tin plates are moving into the interior with somewhat greater freedom, and prices steady up accordingly. Speeter firm at 8c. currency. Zinc selling in small lots at 8½@9½c. gold, according to number.

NAILS.—Business is still without much life, most of the sales being in small parcels on regular trade orders. Holders, however, seem to feel well satisfied with the position, and are insisting firmly upon full former rates. We quote: 10d. to 60d., common fence and sheathing, 2½ kg., \$2.75@2.90; 8d. and 9d., common do., 2½ kg., \$3.15@3.20; 6d. and 7d., common, 2½ kg., \$3.0@3.45; 4d. and 5d., common do., 2½ kg., \$3.65@3.70; 3d. and 4d., light, 2½ kg., \$4.40@4.45; 3d., fine, 2½ kg., \$5.15@5.20; 2d., 2½ kg., \$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 & 3¼ in. 3 in. and longer.
\$5.25 \$5 \$4.75 \$4.50 ½ kg.

OILS.—Stocks of all kinds are offered with considerable freedom, and holders become more anxious to close out as the season advances. Prices naturally keep easy, and in several cases of late there has been a further shading. Linseed, about 56@58c. per gallon; lard, 80c. @ \$1 for No. 1, and \$1.03@1.08 for winter made; olive, \$1.15@1.20; crude cotton seed, 43@44c.; and refined summer yellow do., 50@52c.

PAINTS.—Matters remain just about the same on this market as last week. The first flush of the Spring trade has passed, and the distribution of goods is now small, with some irregularity on values, though on the general range quotations are as before. Few if any transactions worth noticing.

PITCH.—The demand moderate and uncertain, yet on the whole a fair amount of stock has gone out this week in small lots. Prices about steady. We quote at \$1.87½ @2.12 per bbl. for city delivered.

SLATE.—We find dealers in roofing slate speaking quite as discouragingly on this market as any other in the building material line. There is only two or three local jobs now under way, with no more in prospect for some time to come, and the outlet for stock must be found on shipping orders. These are not very promising, though likely to afford some relief during the summer. Very few railroad companies are now building depots, and this shuts off a consumption that at one time was large. The export trade is dull, but it is expected that more stock will go forward soon. On prices the feeling is somewhat irregular, but we have recently reduced quotations to about the selling rates on average parcels. A little Peachbottom slate is sold

now and then, but we understand that it is largely ignored by architects, and has only a nominal market value.

SPIRITS TURPENTINE.—An unsettled tone has prevailed, with prices fluctuating slightly, though in the main favorable to buyers. Stocks are now somewhat larger, with a tendency toward further increase, and holders willing to realize on most fair bids. We quote: 35½@36c. for Southern, and 36½@37c. for New Yorks. Small lots, 38@39c.

TAR.—There has not been quite so much doing, and the market was at times rather dull. About former rates asked, and the supply within easy compass and offered without unusual pressure. 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 337.]

CONVEYANCES.

NEW YORK.

	April 20, 21, 22, 24, 25, 26.
ATTORNEY st. (No. 10), e. s., 120 s. Grand st., 20.7x100.	Patrick O'Rourke to Daniel Murray.
April 17.....	\$100
SAME property. Daniel Murray to Catharine wife of Patrick O'Rourke. April 22.....	150
ATTORNEY st., w. s., 20 s. Rivington st., 20x50.8.	
Patrick O'Rourke to Daniel Murray. April 17.	100
SAME property. Daniel Murray to Catharine wife of Patrick O'Rourke. April 22.....	150
BANK st. (No. 34), s. s., 175.7 w. Waverly pl., 20.6x93. Charles D. Ronk, Passaic, N. J., to Abraham P. Jersey. (Morts. \$5,000.) April 22.	10,000
BEEKMAN pl., s. w. cor. 50th st., 19x90. Rudolph Peileman to Anton Halm. (Morts. \$13,500.) April 26.....	8,000
BLEECKER st., s. w. cor. Christopher st., 40x15.11x59.2x59.11.....	
CHRISTOPHER st., s. s., 59.11 w. Bleecker st., 19 x74.9x18.8x71.2.....	
Martin Y. Bunn to Charles N. Shepard. (Morts. \$25,000.) April 15.....	10,000
BOND st. (No. 34), n. s., 351.8 w. Bowery, 26.3x110. Robert S. Hayward (Trustee) to Emma Rawson. March 31.....	nom
BOULEVARD, n. e. cor. 98th st., 25.2x155.10.....	
BOULEVARD, e. s., 25.2 n. 98th st., 75.9x75.....	
Samuel Lewis to Frederick Lewis. (Morts. \$20,000.) March 1.....	other consid. and nom
BOULEVARD, e. s., 26.10 n. 100th st., 25x90. Charles W. Kitchen, Brooklyn, to Edward A. Fraser, Ridgefield, N. J. (Subj. Morts. \$5,000.) March 30.....	nom
BROADWAY, w. s., 96.4 n. Battery pl., runs west 170.6 to Greenwich st. x thence north 151.10 x thence east 200.8 to Broadway x thence south 162.4 to beginning, being Broadway (Nos. 5, 7, 9 and 11), and Greenwich st. (Nos. 5, 7, 9 and 11). L. Bradford Prince (Ref.) to William H. Vanderbilt. (Foreclos.) Feb. 7.....	200,000
BROADWAY and 10th av., from 91st to 92d sts., block, 202.5x142.3x201.5x162.4.....	
BOULEVARD, s. e. cor. 92d st., 25.8x115.1x25.9x117.5.....	
John Riley to Nathaniel D. Higgins. (Morts. \$5,700.)	27,000
BROOME st. (No. 495), s. s., 41.8 e. South 5th av., 21x64.9. Samuel A. Lewis to Frederick Lewis. March 13.....	other consid. and nom
CANAL st. (Nos. 211 and 213), n. s., 59.1 e. Baxter st., runs east 19.9 x north 13.10 x east 25.1 x north 50.4 x west 44 x south —. Ann O'Donoghue to Newman Cowen. (Morts. \$15,000.) April 20.....	26,000
SAME property. Michael A. O'Donoghue to Newman Cowen. April 15.....	nom
CANAL st. (No. 215), n. s., 39.9 e. Baxter st., 19.4x—. Ann O'Donoghue to Barnett Levison. (Morts. \$12,500.) April 15.....	19,100
SAME property. John T. William and James O'Donoghue to Barnett Levison. (Q. C.)	nom
CANAL st. (No. 217), n. s., 20.3 e. Baxter st., 19.6x—. Clara O'Donoghue to Newman Cowen. (Morts. \$11,000.) April 15.....	16,100
CLINTON st., n. e. cor. Monroe st., 25x93. Peter and Martha Jackson (Exrs. of William Jackson) to James Gormley. April 24.....	13,000
DELANCEY st., n. s., 24 w. Clinton st., 20x57.6. Charles Weber to Charles F. Weber. (Morts. \$4,500.) April 19.....	6,300
FULTON st. (No. 19), n. s., 29.11x27. Margaret T. Hicks, Thomas T. Lawrence, Caroline T. Osgood, and Catharine and Isabella Lawrence to Henry E. Lawrence. April 21.....	25,000
SAME property. Henry E. Lawrence to Job C. Bouron. April 22.....	other consid. and 14,000
SAME property. Job C. Bouron to Lydia G. wife of Henry E. Lawrence. April 24.....	14,000
GRAND st. (No. 246), n. s., 18.9x75. Ann P. Lounsbury (widow) to Alfred Jewell. (Q. C.) April 1.....	nom
HENRY st. (No. 245), n. s., 23x80. Henry Hoffman to Isabella wife of Jacob Hoffman. (part.) April 19.....	5,000

HENRY st., n. s., 165 w. Market st., 25x100. Rebecca Viemeister to Charles A., Louis H., William W., George A., Edmund C. and John B. Viemeister. (Q. C.) April 19..... nom	25TH st., n. s., 125 w. 9th av., 25x98.9. Patrick Keegan to Thomas Waters. (Subj. Mortg. \$14,000, with all taxes, assessments, &c.) April 19..... 300
HUDSON st., e. s., 75.9 s. Bank st., 25.6x60.8x22.11 x56.4. William West to John C. West. March 20..... nom	26TH st., n. s., 233.4 e. 2d av., 16.8x98.9. Emanuel New to Mina Cohn. (Morts. \$2,500.) April 25. 6,000
JAMES st. (No. 88), e. s., 25x100. Elizabeth Brophy, Brooklyn (widow), to William Bartley. April 24..... 6,000	30TH st., n. s., 100 e. 8th av., 25x98.9. Jacob David to John S. Young. (Morts. \$16,000.) April 26..... 24,000
JOHN st. (No. 108), s. s., 20.6x46.1x18.4x47.4. Walter R. Adams to George H. Coolidge. ($\frac{1}{2}$ part.) (Morts. \$8,600.) April 22..... 9,250	31ST st., n. s., 280 e. 2d av., 20x98.9. William S. Keiley (Ref.) to Harriet and William H. Parsons (Exrs. of John Palmer). (Subj. to foreclos. and sale of Mort. \$3,416 and int., Feb. 23, 1876.) April 1..... 1,500
MADISON st. (No. 131), n. s., 162.4 e. Market st., 25x100. Amy wife of Jacob Freud to Thomas Cain..... 12,000	32D st., n. s., 82 w. 9th av., 18x74.1. James and William Waters to John and Mary Holliday. (Morts. \$4,000.) April 19..... 6,755
MARKEt st., e. s., 22.3 s. Henry st., 44.6x86.7. (Foreclos.) William Sinclair (Ref.) to Second National Building and Mutual Loan Association. (Morts. \$14,064.) April 21..... 1,000	40TH st., s. s., 155 e. 4th av., 25x98.9. Louis N. Levy to Fanny Levy. Aug. 9, 1875..... nom
MONROE st., n. s., 100 e. Rutgers st., 26.1x100. Eliza S. wife of William R. Renwick to George Vassar. April 21..... 10,000	40TH st., n. s., 200 w. 9th av., 106x98.9. John J. Peter to Michael J. Rotman, Clifton, S. I. (Morts. \$36,000.) April 21..... 50,000
MORTON st., s. s., 130 e. Hudson st., 25x100. Helenus M. Wells to Eva M. wife of Charles M. Odell. (Mort. \$3,000.) April 19..... 15,163	42D st., n. s., 100 e. 11th av., 50x100.5. Michael, Michael, Jr., and Patrick Donahue and M. Donahue & Co. to Jane Leaycraft. Feb. 9. 27,000
SAME property. Eva M. wife of Charles M. Odell to Harriet A. wife of Helenus M. Wells. (Morts. \$3,000.) April 19..... 15,163	43D st., s. s., 366.8 w. 7th av., 16.8x100.4. Mary A. wife of Thomas Lane to Amy wife of Ebenezer M. Jones. (Morts. \$7,000.) April 20. 15,250
PEARL st. (No. 290), s. s., 25x83.9. Isaac F. Tyson to Robert F. Tyson. Jan. 22..... nom	45TH st. (No. 111 West), n. s., 140 w. 6th av., 20x100.5. William West, Greenwich, Conn., to Emma L. wife of D. McLean Shaw. March 29. mutual love and nom
PEARL st. (No. 435%), w. s., 12.6x9% x11.3x98.8. John A. Brown, Brooklyn, to Elizabeth Bruns. (Morts. \$1,000.) April 6..... 8,000	46TH st., s. s., 290 e. 6th av., 20x100.5. Abram Wakeman to Agnes Murray. (Morts. \$15,000.) April 10..... 27,000
RIVINGTON st., s. w. cor. Willett st., 50x100. Joseph I. Cobb to Abraham B. Tappen (Receiver of said Joseph I. Cobb). April 21..... nom	47TH st., n. s., 318.9 e. 10th av., 18.9x100.5. William J. Clark to John G. Ash. (Confirmation Deed.) April 14..... nom
WILLETT st., w. s., 150 s. Rivington st., 25x100. Joseph I. Cobb to Abraham B. Tappen (Receiver of said Joseph I. Cobb). April 21..... nom	47TH st., n. s., 318.9 e. 10th av., 18.9x100.5. John G. Ash to Allen H. Adams, Black Oak Ridge, Passaic County, N. J. (Morts. \$10,000.) April 18. exch. and nom
RIVINGTON st., n. s., 20.1 w. Eldridge st., 59.10x75. Catharine wife of Casper Goetz to Samuel Zeimer. (Morts. \$38,500.) April 15..... 66,000	48TH st., s. s., 312.6 e. 8th av., 18.6x100.5. Rosannah wife of Joseph Smith to Harris Bogert. April 20..... 15,500
STANTON st., s. s., 82.11 e. Chrystie st., 17.9x15.1. Nathaniel Jarvis, Jr. (Ref.), to John Friedmann. (Partition.) April 17..... 5,575	50TH st., s. s., 120 e. 1st av., 20x90. Francis Raeferty, Hartford, Conn., to Thomas L. Birch. (Morts. \$14,700.) June 23, 1874..... 25,000
SAME property. John Friedmann to Hieronymus Breurich. April 20..... 5,575	52D st. (No. 229), n. s., 300 e. 3d av., 20x100.5. Elizabeth wife of John Berge to Francis Weyman. April 7..... 15,000
STANTON st., s. s., 100.8 e. Chrystie st., 24.6x100. Nathaniel Jarvis, Jr. (Ref.) to Hieronymus Breurich. (Partition.) April 17..... 8,900	53D st., s. s., 200 e. 10th av., 25x100.5. (Foreclos.) Stillman F. Kneeland (Ref.) to Lewis Friedman. April 18..... 1,000
THOMPSON st. (No. 223), w. s., 300 n. Bleeker st., 25x100. Henry Oothout, Stamford, Conn., to William, Edward and Maria J. Oothout and Eliza O. Siebert. (4-5 parts.) April 22..... nom	54TH st., n. s., 80 w. 1st av., 20x100.5. Franz Koehler to Charles F. Koehler. (Morts. \$2,000.) April 20..... 9,000
WATER st., n. e. cor. Roosevelt st., 30x57.5x31x59. Thomas G. Norton to William J. Norton. April 20..... 21,000	55TH st., s. s., 70.5 e. 1st av., 18x100.4. Randolph Guggenheim to Maria wife of Edward Leisser. (Morts. \$7,000.) April 18..... 12,000
WOOSTER st. (No. 55), s. w. cor. Broome st., 18.4 x72. Samuel Lewis to Frederick Lewis. (Morts. \$16,800.) Feb. 29. other consids. and nom	55TH st., n. s., 455 e. 6th av., 20x100.5. Thomas McManus to Anna McCabe. (Morts. \$25,000.) April 19..... 40,000
WHITEHALL st. (No. 24), w. s. (wid.), 27 s. Bridge st., 22x57.11x25.6x54.10. William O., Susan F., William O., Jr., and George M. Price, Elizabeth, N. J., Mary L. wife of Joshua D. Naar, Caroleene M. wife of John M. Hicks, Catharine O. wife of William Dutcher, Charlotte wife of Robert H. Gallaher, Jr., to William Dutcher, Bayonne, N. J. (Trust Deed.) Feb. 7..... nom	55TH st., n. s., 415 e. 6th av., 20x100.5. Thomas McManus to Eugenia G. wife of William H. Baldwin. (Morts. \$25,000.) April 19..... 40,000
WOOSTER st. (No. 55), s. w. cor. Broome st., 18.4 x72. Samuel Lewis to Frederick Lewis. (Morts. \$16,800.) Feb. 29.	55TH st., n. s., 435 e. 6th av., 20x100.5. Thomas McManus to Sophia Kepner. (Morts. \$25,000.) April 19..... 40,000
12TH st., w. s., 183 w. Av. C, 25x103.3. (Foreclos.) Jefferson M. Levy (Ref.) to John Fischerman. April 22..... 5,500	55TH st., n. s., 475 e. 6th av., 20x100.5. Thomas McManus to William J. Todd. (Morts. \$25,000.) April 25..... 40,000
12TH st., w. s., 220 w. 3d av., 20x103.3. Joseph F. Sanxay, Bloomfield, N. J., to John Conley. April 13..... 17,500	55TH st., n. s., 300 w. 6th av., 25x100.5. Charles L. Cornish to William J. Turrell. (Subj. to all encumbrances.) Feb. 12..... nom
12TH st., s. s., 379.2 e. 7th av., 20.10x103.3. William West, Greenwich, Conn., to Mary N. McDonald. March 15. love and affection and nom	55TH st., s. s., 190 w. 9th av., 16.8x100.5. Jacob F. Wyckoff (Trustee of Calvin Stevens) to John M. Clawson. April 22..... 11,600
12TH st., n. e. cor. Hudson st., 25.6x80x16.6 x80.6. Anna T. Bennett, Stamford, Conn., to Singer Manufacturing Co. ($\frac{1}{3}$ part.)..... 5,000	55TH st., n. s., 145 w. 3d av., 43.9x100.5. Charles and Frank A. Seitz to John Livingston. (Morts. \$8,625.) April 24..... 15,150
12TH st. (Nos. 269, 269 $\frac{1}{2}$, 271), n. s., 106.1 e. 4th st., 54.1x70.6. William West to John C. West. April 15..... nom	55TH st., s. s., 140 e. 4th av., 25x100.5. James McCoy to William A. Brown, Jr. (Morts. \$25,000.) April 21..... 45,000
15TH st. (No. 517 East), n. s., 245.6 e. Av. A, 25x 103.3. (Foreclos.) Edward D. Gale (Ref.) to Henry Krause. April 15..... 12,000	60TH st., n. s., 150 e. 11th av., 26x100.5. John Livingston and David Sands to Philip V. R. Van Wyck. (Mort. \$10,750.) (Error) April 25. 16,500
SAME property. Henry Krause to Conrad Pfeffer. (Morts. \$8,000.) April 20..... 11,500	60TH st. (No. 291 West), n. s., 175 e. 11th av., 25x 100. Catherine wife of Patrick Kearney to Henrietta A. wife of John H. Ernst. (Morts. \$10,750.) April 17..... 17,000
15TH st., s. s., 150 w. 8th av., 16.8x103.1. Pliny L. Reed, Brooklyn, to Bentley S. Cooke. April 17..... 8,200	62D st., n. s., 40 e. 4th av., 20x63.3. Samuel C. Wall and George F. Robinson to Silas Mason. (Subj. Mort. \$14,000.) April 20..... nom
18TH st., n. s., 210.11 e. Broadway, runs n. 92 x west 75 x south 87.1 x southwest 8.6 to 18th st. x east 81.9 to beginning. (Foreclos.) Hugh L. Cole (Ref.) to Manhattan Life Insurance Co. April 22..... 100,000	62D st., n. s., 143 e. 4th av., 16x68.8. Anderson Fowler to Emma E. C. wife of Henry Watts, Brooklyn. March 30..... 16,500
	62D st., s. s., 200 e. Lexington av., 20x100.5. Thomas Geary to Michael V. Cregier. (Morts. \$10,500.) April 10..... 17,300
	64TH st., n. s., 100 e. 11th av., 150x100.5. ($\frac{1}{2}$ part.)
	67TH av., n. w. cor. 126th st., 99.11x125. ($\frac{1}{2}$ part.)
	Lewis J. Phillips and Frederick Lewis (Assigee) to Sarah E. Raynor (Extrs. of William H. Raynor. (subj. to $\frac{1}{3}$ Mort. \$10,000, taxes and assessments.) April 17..... nom

65TH ST., n. s., 187 w. 4th av., 19x100.5. Patrick S. Colton to Edward Reardon. (Morts. \$22,500.) April 15.....30,000	LEXINGTON AV., s. e. cor. 58th st., 20.5x65. Martha wife of Henry Seggermann to Jane A. wife of Gustave Overbeck. (Mort. \$10,000.) April 26.....18,000	11TH AV., w. s., 75.4 n. 52d st., 19.1x75.4.....} 52D ST., 100 W. 11th av., 25x114.5, irreg.....} Moses Ely (Ref.) to Norman Merritt and Elbert Todd. (Subj. to Morts. \$3,500, and interest Aug. 1, 1873, and Judgment \$91.50.) April 21.....2,950
SAME property. Hugh Blesson to Edward Reardon. April 15.....nom	MADISON AV. (No. 130), w. s., 30.9 s. 31st st., 30x95. Henry E. Lawrence, Caroline T. Osgood and Catharine Lawrence to Margaret T. Hicks, Thomas T. and Isabella Lawrence. April 21.....30,000	11TH AV., e. s., 100.8 s. 92d st., 28.5x100.3x35.2X.....} 92D ST., s. s., 150 W. Boulevard, 75x135.10x15.2X.....} 140.10.....} Joseph Lindow to Christian Kruse. April 20, 6,500
71ST ST., n. s., 200 e. 4th av., 20x102.2. Adolph Bondy to Julia wife of Morris Tuska. April 13.....nom	MADISON AV., w. s., 107.5 n. 44th st., 18x95. Stephen Bayles to Edward L. Owen. (Morts. \$15,000.) April 17.....28,000	TWENTY-THIRD AND TWENTY-FOURTH WARDS.
SAME property. Morris Tuska to Adolph Bondy.....nom	MADISON AV., w. s., 50 s. 115th st., 50x75. Samuel A. Lewis to Frederick Lewis. (Morts. \$5,000.) March 13.....other consid. and nom	ARCULARIUS PL., s. s., 584.3 e. Gerard av., 50x112.3. (Foreclos.) James R. Henry (Ref.) to Morrisania Savings Bank. Oct. 1, 1875.....2,000
76TH ST., s. s., 100 W. 11th av., 100x100. Samuel A. Lewis to Frederick Lewis. (Morts. \$14,000.) March 6.....other consid. and nom	MADISON AV., e. s., from 129th to 130th st., 199.10x10. (Foreclos.) Thomas H. Landon (Ref.) to George Chesterman (Exr. of James Chesterman).....4,200	DELMONICO PL., p. e. s., 275 n. Cliff st., 25x100. Sophia E. Quin, Brooklyn, to Julius Hotchkiss, Niddletown, Conn. March 30.....nom
77TH ST., n. s., 325 e. 4th av., 25x102.2. Henry C. Bosworth to Hattie B. Bosworth. Jan. 5, 1875.....4,500	1ST AV., w. s., 75.7 n. 53d st., 24.6x78. (Foreclos.) Joseph Meeks (Ref.) to John N. A. Griswold. (Subj. Morts. \$12,000.) April 24.....4,605	GERARD ST., n. e. s., 154 s. Bergen av., 25x100. James O'Neill to John and Susan Bond.....5,000
SAME property. Almira G. Bosworth (widow) to Henry C. Bosworth. April 6, 1871.....4,500	1ST AV., e. s., 25 n. 61st st., 25x95. Frederick Schuck to Michael K. Burke. (Mort. \$9,000.) April 18.....exch. and nom	GROVE ST., part Lot 40, Findlay's Map of South Fordham, 30x100. John Klein to William C. Riker. April 20.....2,000
78TH ST., n. s., 169 W. AV. A, 25x102.2. Bertha wife of Henry Jacoby to Bertha wife of Wolff Aaron. (Morts. \$2,500.) April 15.....9,000	1ST AND 2D AVS., w. s., from 96th to 97th st., block. Isaac Baer to Second Avenue Railroad Co. (Morts. \$45,000.) April 20.....122,700	SAME property. William C. Riker to Barbara A. Klein. April 22.....2,500
81ST ST., s. s., 160 W. 4th av., 20x102.2. (Foreclos.) Henry V. Kennedy (Ref.) to Henry J. Furber. March 28.....16,200	2D AV., w. s., 49.4 s. 24th st., 24.8x97.7. Conrad Pfeffer to Henry Krause, Brooklyn. (Morts. \$18,000.) April 20.....20,100	151ST ST., n. s., 50x114, Lot 291 on Map of Melrose South. Julius Heberlein, Morrisania, to Joseph Messerschmitt. April 19.....1,000
85TH ST., s. s., 98 e. 2d av., 100x102.2x100.11x91.3. Michael K. Burke to Frederick Schuck. (Morts. \$3,900.) April 30.....exch. and nom	2D AV., e. s., 80.5 n. 55th st., 20x63. Michael Hahn to Amelia S. Newschafer. (Morts. \$9,000.) April 15.....10,500	CENTRAL AV., e. s., 300 n. 3d st., 25x100. Henry Lucke to Andrew Dexter, Utica. (Morts. \$400.) April 28, 1875.....1,000
85TH ST., n. s., 84.2 W. Lexington av., 17x100.5. (Foreclos.) Willard Bartlett (Ref.) to August L. Nosser. April 19.....12,500	2D AV., w. s., 110.5 s. 49th st., 20x80. Catharine, Adam and Anna Ruettlinger and Barbara Forstenbach to John G. Naegele. (Morts. \$8,000.) March 9.....11,000	GROVE ST., e. s., 300 n. Cliff st., 50x100. John J. Holden, Long Island City, to George Hallahan. April 1.....1,250
87TH ST., n. s., 125 e. 3d av., 75x100.8. Thomas H. Landon (Ref.) to Mary S. wife of Samuel Bonnell, Jr. (Morts. \$12,000.) April 24.....15,000	3D AV., w. s., 40.5 n. 59th st., 20.1x59.10x16.9x59.11, excepting strip off of s. w. s. cor., 3x13.11. (Foreclos.) Edward S. Dakin (Ref.) to Lehmann Levy. April 22.....5,700	SAME property. George Hallahan to Mary J. Holden. April 21.....1,300
87TH ST., s. s., 293.3 e. AV. A, 18.3x62.9. Mary wife of James Crow to Aldxander Hoch. (Morts. \$8,500.) Jan. 12.....14,000	3D AV., s. w. cor., 98th st., 100.11x100. Charles L. Cornish to John H. Watson. (Subj. to Morts. \$17,500, and interest, taxes and assessments.) Nov. 4, 1875.....nom	LINCOLN AV., w. s., 50 s. 135th st., 25x100. Thos. Rae to Patrick Kavanagh. March 1.....4,000
98TH ST., n. e. cor. Bloomingdale road, runs e. 32.5 to centre of said road thence north 25.5 x west 35.7 x south 25.2 to beginning. Samuel A. Lewis to Frederick Lewis. Feb. 10.....other consid. and nom	4TH AV., w. s., 100.5 n. 62d st., 25x100. Charles L. Cornish to John H. Watson. (Morts. \$6,333.) Feb. 15.....nom	MADISON AV., n. e. cor. Mott st., 25x100. (Foreclose.) Charles H. Hildreth (Ref.) to Charles H. Barrett. April 22.....300
104TH ST., n. s., 130 W. 4th ave., 25x100.11. Catherine wife of James F. Stansbury to Auguste Sulzer. Feb. 15.....nom	5TH AV. (No. 583), e. s., 62.6 n. 47th st., 19x100. Charles Duggin to Frederick Roosevelt. (Morts. \$35,000.) April 22.....60,000	TINTON AV., w. s. Lots 269 to 274, inclusive, 150 x255. Gabriel Taussig to Theophilus Arnstein. April 24.....nom
105TH ST., s. s., 175 W. 1st av., 18.9x100.9. Mary J. wife of James Meagher to Thomas Beacon. (Morts. \$1,605.) April 20.....2,400	5TH AV., e. s., 25.8 s. 86th st., 21.10x100. (Foreclos.) Thomas H. Landon (Ref.) to Townsend Wandell. April 23.....26,800	VALENTINE AV., w. s., 150x250, Lots 25 and 26 on Map of Peter Valentine. Peter Schuck to Rudolph Pehlemann. (Morts. \$1,000.) April 22, 12,000
106TH ST., s. s., 285 e. 3d av., 75x100.11. James M. Boyd to Stephen Wetzel. (Morts. \$3,600.) April 22.....12,000	6TH AV., s. e. cor., 26th st., 26.7x75. William West, Greenwich, Conn., to Emma L. Shaw. April 15.....love and affection and nom	DIVISION line bet. lands of T. Bassford and J. Valentine, 136 s. of s. s. of road leading from West Farms to Kingsbridge, 100x195. Charles L. Snow to Helen M. wife of Edward Driscoll. April 22.....5,750
109TH ST., s. s., 120 W. 3d av., 25x100.11. Elliot Sandford (Ref.) to Patrick Moore. April 24, 3,800	6TH AV., e. s., 17.4 n. 126th st., 16.6x75. Philip Teets to Emma P. wife of Charles Skinner. (Morts. \$8,000.) April 24.....18,000	ROAD from West Farms to Hunt's Point, w. s. Lots Nos. 3 and 4 on Map of Daniel Edwards' land; also lot beginning on said road, w. s., at south corner of land of L. Austin, runs thence south along said road 100 to land of Moses C. Rodgers x thence northwest 200 to land of Edwards x thence north 100 to land of Austin x thence southeast 200 to beginning. Gilbert Engel to Wolff Aron. (Morts. \$16,500.) April 17.....20,600
112TH ST., s. s., 145 W. 3d av., 25x100.11. Margaret O'Rourke (widow) to Sophia wife of William Hagan. (Subj. Morts. \$2,000.) April 19.....3,350	6TH AV., e. s., 33.10 n. 126th st., 16.6x75. Philip Teets to John B. McDonald. (Morts. \$9,000.) April 24.....18,000	LEASEHOLD CONVEYANCES.
113TH ST., s. s., 150 W. 2d av., 25x111.8; also irreg. strip adj. on s. w. s. Frederick W. Loew (Ref.) to C. August Schuster. (Subj. Morts. \$5,210.) April 21.....500	7TH AV., s. e. cor., 128th st., 49.11x75. Julius Katzenberg to Mayer Katzenberg. (1/2 part.) (Morts. \$2,775.) April 20.....7,000	BOWERY, w. s., Lot 23, Map of W. B. Astor. 25x. 87.3 Francis O'Neill to Eliza Fitzpatrick. (Morts. \$3,000.) April 15.....7,000
115TH ST., n. s., 350 W. 7th av., 25x90.4. Edgar Keichum, Jr., to Michael Neubauer. (Morts. \$1,650.) April 6.....2,600	8TH AV., w. s., 100.7 n. 24th st., 18.6x102.6.....} Also strip adj. same on south, 90 w. 8th av., 2.5x12.6.....} William West, Greenwich, Conn., to Mary N. McDonald.....love and affection and nom	BROADWAY (No. 202). Arnold H. Wagner, Brooklyn, to Elizabeth S. Wagner. (All right of) May 20, 1875.....80,000
121ST ST., s. s., 256.8 W. 1st av., 18.4x100.11. Thomas F. Smith to Joseph B. Hart. April 19.....1,750	8TH AV., e. s., 49.9 s. 42d st., 24.4x55. Aaron Scherick to Joseph S. Kaliske. (Morts. \$20,000.) April 15.....21,500	FULTON ST., n. s., 24 W. William st., 21x60.....} FULTON ST., n. w. cor. William st., 24x60.....} WILLIAM ST., w. s., 69 n. Fulton st., 19x60.....} WILLIAM ST., w. s., 79 n. Fulton st., 18x66.....} Andrew J. Kerwin to Frederick W. Devoe. 65,000
124TH ST., n. s., 167 W. 2d av., 20x100.11.....} 124TH ST., s. s., 265 e. 3d av., 19x100.11.....} Samuel Zeiner to Catharine wife of Caspar Goetz. (Morts. \$15,000.) April 15.....30,000	8TH AV., w. s., 50.5 n. 123d st., 50.6x100. Charles L. Cornish to John H. Watson. Feb. 12.....nom	GREENWICH ST. (No. 830). Carrie Palmer to Wm. Lyon. April 21.....1,000
124TH ST., n. s., 325 W. 9th av., 175x100.11. Simon Bernheimer to Adolph Bernheimer. April 24.....nom	8TH AV., n. e. cor., 133d st., runs n. on 8th av. 124.11 x thence east 92.1 x thence northeast 124.11 to a point on s. s. of 134th st. 192 e. 8th av. x thence east 33 x thence s. 199.10 to n. s. of 133d st. x thence west 225 to beginning. John H. Morris (Exr. of Peter Morris) to Samuel Schiffer. (1/2 part.) (Subj. to 1/2 of Morts. \$37,500, all taxes and assessments, and subj. to inchoate right of dower.) April 20.....nom	MADISON ST., s. s., 26.6 W. Clinton st., 26x80. Francis O'Neill to Eliza Fitzpatrick. (Morts. \$10,000.) April 15.....12,000
124TH ST., n. s., 600 W. 9th av., 175x100.11. Adolph Bernheimer to Simon Bernheimer. April 24, nom	SAME property. Sarah E. Raynor (Exr. and Trustee of William H. Raynor) to Samuel Schiffer. (1/2 part.) (Subj. to 1/2 of Morts. \$37,500, all taxes and assessments, and right of dower. April 20.....nom	NORTH MOORE ST. (No. 58). Patrick Sheahan to Thomas and Patrick Lenane. April 18.....1,050
128TH ST., s. s., 273.9 e. 3d av., 18.9x99.11. Lydia A. wife of Frederick W. Conklin to Sarah L. wife of William H. Payne. (Morts. \$6,000.) April 17.....nom	8TH AV., n. e. cor., 133d st., runs n. on 8th av. 124.11 x thence east 92.1 x thence northeast 124.11 to a point on s. s. of 134th st. 192 e. 8th av. x thence east 33 x thence s. 199.10 to n. s. of 133d st. x thence west 225 to beginning. John H. Morris (Exr. of Peter Morris) to Samuel Schiffer. (1/2 part.) (Subj. to 1/2 of Morts. \$37,500, all taxes and assessments, and subj. to inchoate right of dower.) April 20.....nom	WEST ST. (No. 152). Alfred S. Spaulding (Assignee of John McGovern) to Asa Stevens. (All right.) March 17.....3,000
132D ST., s. s., 147.6 e. 6th av., 37.6x99.11. John D. Welch to Caroline E. wife of George S. Miller. (Mort. \$10,000.) April 26.....20,000	8TH AV., n. w. cor., 140th st., 174.11x100.....} 140TH ST., n. s., 100 w. 8th av., 50x99.11.....} Charles L. Cornish to John H. Watson. (1/2 part.) (Subj. to 1/2 Morts. \$10,650, and 1/2 of all taxes, &c.).....nom	WEST Houston ST. (Nos. 160 and 162). John L. Mason to Robert Fleming. Sept. 18, 1875.....1,000
136TH ST., n. s., 475 W. 6th av., 25x99.11. Caroline C. wife of Nathan Bishop to William A. Cauldwell. (Q. C.) April 13.....nom	9TH AV., w. s., 58.9 s. 40th st., 20x65. Elizabeth wife of John J. Peter to John Baer. (Morts. \$10,000.) April 21.....13,000	35TH ST., n. s., 183.6 e. Lexington av., 19.3x90. Philip L. Wilson to Cornelius K. Garrison. April 25.....3,000
138TH ST., n. s., 375 e. 6th av., 25x99.11. Samuel C. Wall and George F. Robinson to Silas Mason. (Subj. Morts. \$7,073.) April 20.....nom	9TH AV., w. s., extending from 206th to 207th st., 199.10x100. Ivan Tailor to Lavinia S. Hawley. March 1.....500	45TH ST., n. s., 150 e. 8th av., 20x100. John K. Cilley to Isabel T. wife of Charles B. Perry. 15,000
157TH ST., s. s., 200 W. 10th av., 50x100. Resolv'd Gardiner to John N. Bull. April 25.....2,025	10TH AV., w. s., 417.3 n. of old easterly line Kingsbridge road, runs w. 240.1 to e. s. Kingsbridge road x north 42.1 x east 249.6 to 10th av. x s. 40 x to beginning. John B. McDonald to Philip Teets. (Morts. \$6,500.) April 24.....12,250	49TH ST., n. s., 150 w. 5th av., 25x100.5. Henry Hilton to Charles A. Davison.....45,000
AV. C, w. s., 45.16 n. 13th st., 22.10x65. Frederick Smyth (Ref.) to Anna Ottendorfer. April 21.....8,000	1ST AV., e. s., 84 n. 4th st., 21.10x87.11. Francis O'Neill to Eliza Fitzpatrick. (Morts. \$7,000.) April 15.....9,000	1ST AV., w. s., 48th st., 75th st., 28.4x100. Frederick Schill to John Schill. (Subj. Morts.) (All right.) April 25.....50
LEXINGTON AV., w. s., 40.5 s. 45th st., 20x80. Albert S. Caldwell to Eleanor J. Caldwell. March 8.....nom	1ST AV., w. s., 122.3 n. Barclay st., 19.9x84.5. (Foreclos.) Gratz Nathan (Ref.) to Charles S. Barnard. (Morts. \$5,000.) April 13, 1871. 10,200	5TH AV., w. s., 35.5 w. 50th st., 22x131. Aaron H. Rathbone (Admr. of Margaret Rathbone) to Henry F. Spaulding. (Morts. \$32,500.) April 25.....55,000
LEXINGTON AV., s. s., 20.5 n. 53d st., 20x64. Leopold Hermann to Samuel Derickson. April 20, 15, 500		
LEXINGTON AV., n. e. cor., 56th st., 20.5x72. Charles Schaffner to Marianna Goetz. (Morts. \$18,000.) Dec. 31, 1875.....25,500		

ALPHABETICAL INDEX.

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

GRANTORS.

Ash, J. G.	Lounsbury, Ann P. (widow).
Adams, W. R.	Lucke, Henry.
Bier, Isaac.	Lewis, S. A. (6).
Bayles, Stephen.	LAWRENCE, H. E. (2), Catherine (2), T. T. and Isabella.
Bunn, M. V.	Livingston, John.
Bishop, Caroline C., wife Nathan.	Lewis, Fred'k (Assignee).
Burke, M. K.	McManus, Thomas (4).
Blesson, Hugh.	McCoy, James.
Bartlett, Wm. (Ref.)	Meeks, Joseph (Ref).
Bennett, Anna T.	Meagher, Mary J., wife of James.
Boyd, J. M.	Murray, Daniel (2).
Brown, J. A.	Morris, Peter (Exr. of).
Bosworth, H. C. and Almira G. (widow).	McDonald, J. B.
Bernheimer, Adolph and Simon.	Norton, T. G.
Brophy, Elizabeth (widow).	New, Emanuel.
Bowron, J. C.	O'Rourke, Margaret (wid.)
Berge, Elizabeth, wife John.	O'Donoghue, Ann (2), Clara, M. A., J. T., William and James.
Bondy, Adolph.	Oothout, Henry.
Crow, Mary, wife James.	O'Rourke, PATRICK (2).
Colton, P. S.	Osgood, Caroline T. (2).
Cornish, C. L. (5).	O'Neill, James.
Clark, W. J.	Odell, Eva M., wife of C. M. Prince, L. B. (Ref.)
Cobb, J. L.	Price, W. O. et al.
Caldwell, A. S.	Peter, J. J. and Elizabeth wife J. J.
Cole, H. L. (Ref.)	Pfeiffer, Conrad.
Donahue, Michael, Michael Jr. and Patrick.	Phillips, L. J.
Dakin, E. S. (Ref.)	Pehleman, Rudolph.
Duggin, Charles.	Quin, Sophia E.
David, Jacob.	Reed, P. L.
Engel, Gilbert.	Ruettinger, Catharine, Adam and Anna.
Ely, Moses (Ref.)	Renwick, Eliza S., wife of W. R.
Friedman, John.	Rae, Thomas.
Freud, Amy, wife Jacob.	Robinson, G. F. (2).
Fowler, Anderson.	Riley, John.
Fortenbach, Barbara.	Ronk, C. D.
Fuchs, Joseph.	Rafferty, Francis.
Gale, E. D. (Ref)	Riker, W. C.
Gearty, Thomas.	Raynor, W. H. (Exr. &c.)
Goetz, Catharine, wife Casper.	Smith, F. F.
Guggenheim, Randolph.	Smith, Rosannah, wife of Joseph.
Gardiner, Resolved.	Smyth, Frederick (Ref.) (2).
Hoffman, Henry.	Saukay, J. F.
Herrmann, Leopold.	Schaffner, Charles.
Hildreth, C. H. (Ref.)	Sinclair, Wm. (Ref.)
Hayward, R. S. (Trustee).	Scherick, Aaron.
Heberlein, Julius.	Snow, C. L.
Henry, J. R. (Ref.)	Schuck, Frederick (2).
Hahn, Michael.	Seitz, Charles and F. A. Stomsky, Catherine, wife J. F.
Bolden, J. J.	Skidby, Francis.
Hallahan, George.	Seggermann, Martha, wife Henry.
Hicks, Margaret F.	Tailor, Ivan.
Jarvis, Nathaniel J., Jr. (Ref.) (2).	Teets, Philip (2).
Jackson, Wm. (Exrs. of).	Tausig, Gabriel.
Jacoby, Bertha, wife Henry.	Tjson, J. F.
Kearney, Catherine, wife Patrick.	TUSKA, MORRIS.
Kneeland, S. F. (Ref.)	Uihlein, P. J.
Kennedy, H. W. (Ref.)	Vieameister, Rebecca.
Ketchum, Edgar, Jr.	Weber, Charles.
Keiley, W. S. (Ref.)	Waters, James and Wm. Wakeman, Abram.
Keegan, Patrick.	West, Wm. (6).
Koehler, Franz.	Wall, S. C. (2).
Katzenberg, Julius.	Welch, J. D.
Klein, John.	Wells, H. M.
Krause, Henry.	Watkins, Elizabeth F., wife of Zeekiah.
Kitchen, C. W.	Zeimer, Samuel.
Lindow, Joseph.	
Loew, F. W. (Ref.)	
Levy, J. M. (Ref.)	
Landon, T. H. (Ref.) (3).	
Levy, L. N.	
Lane, Mary A., wife of Thomas.	

GRANTEES.

Avon, Wolff.	Chesterman, James (Exr. of).
Adams, A. H.	Clawson, J. M.
Ash, J. G.	Cooledge, G. H.
Aaron, Bertha, wife Wolff.	Cobb, J. L. (Rever.)
Arnstein, Theophilus.	Caldwell, Eleanor J.
Breunich, Hieronymus (2).	Cohn, Mina.
Baldwin, Eugenia G., wife W. H.	Derrickson, Samuel.
Bogert, Harris.	Dexter, Andrew.
Bruns, Elizabeth.	Driscoll, Ellen M., wife Edward.
Bosworth, Hattie B. & H. C.	Ernst, Henrietta A., wife J. H.
Barrett, C. H.	Edgert, Kaspar.
Brown, W. A., Jr.	Friedmann, John.
Beacom, Thomas.	Friedman, Lewis.
Baer, John.	Furber, H. J.
Bernheimer, Adolph and Simon.	Fischermann, John.
Bartley, Wm.	Fraser, E. A.
Bank, Morrisania Savings.	Goetz, Catharine, wife Caspar.
Birch, T. L.	Goetz, Marianna.
Bull, J. N.	Gormly, James.
Bowron, J. C.	Griswold, J. A.
Bonnell, Mary S., wife Samuel, Jr.	Hoch, Alexander.
Bond, Susan and John.	Hofman, Isabella, wife of Jacob.
Burke, M. K.	Hagen, Sophia, wife Wm.
Bondy, Adolph.	Hart, J. B.
Cauldwell, W. A.	Holiday, John and Mary.
Cain, Thomas.	Hottchiss, Julius.
Cregier, M. V.	Higgins, N. D.
Cooke, B. S.	
Cowan, Newman (3).	
Conley, John.	

Overbeck, Jane A., wife Gustave.	HOYT st., w. s., 60 s. Butler st., 20x75. Alexander G. Johns to Peter Lamb.....3,000
Palmer, John (Exr. of.)	HOYT st., w. s., 80 s. Butler st., 20x75. Alexander G. Johns to John J. Dillon.....3,000
Halm, Anton.	KOSCIUSKO st., n. s., 230 w. Yates av., 20x100. Catharine B. wife of Benjamin F. Opie to Martin Conner.....3,900
Hicks, Margaret T.	MYRTLE st., s. w. cor. Evergreen av., 50x95. Alexander Laird to Simon Alexander.....1,200
Jones, Amy, wife Ebenezer.	NAVY st., e. s., 150 s. Lafayette av., 16.8x100. John E. Tousey to James Wynne, New York.....3,600
Jewell, Alfred.	
Jersey, A. P.	OXFORD st., w. s., 343 n. Lafayette av., 22x100. Sampson Moore to Phebe J. wife of Henry Stadlmair.....16,500
Krause, Henry (2).	PLYMOUTH st., s. s., equi-distant from Washington and Adams sts., runs e. 50.6x100. John N. Brownell, Nyack, N. Y., to Charlotte A. Lyon.....40,000
Kruse, Christian.	SAME property. Charlotte A. wife of Wesley Lyon, New York, to Elisha B. Rollins.....nom
Koehler, C. F.	RODNEY st., n. w. s., 120.6 n. e. Lee av., 20.6x100, h. & l. Lucretia V. wife of William G. Ostrom to Sarah wife of Willard Hall.....8,050
Kavanagh, Patrick.	ST. FELIX st., s. e. cor. De Kalb av., 25x100.7x4.7 x103.5. Thomas P. Cooper to Edith S. wife of John S. Leese.....10,000
Kaisiske, J. S.	STOCKTON st., n. s., 275 c. Throop av., 25x100. Frederica H. Scherer, New York, to Jane Hand Schnitz.....other consid. and 100
Katzenberg, Mayer.	SCHIFFER, SAMUEL (2).
Klein, Barbara A.	SKINNER, Emma P., wife Charles.
Leavitt, Co.	SCHROEDER, JACOB and Babette.
Leavitt, Barnett (2).	SULZER, AUGUSTE.
Leaycraft, Jane.	TURRELL, W. J.
Levy, Lehmann.	TODD, ELBERT W. J.
Leissner, Maria, wife Edward.	TEETS, PHILIP.
Levy, Fanny.	TYSON, R. F.
Lewis, Frederick (6).	TUSKA, JULIA, wife MORRIS.
Lewis, Barnett.	VIEMEISTER, C. A. I. H. W. W., G. A., E. C., and J. B.
Lawrence, T. T. Isabella, H. E. and Lydia G., wife H. E.	VANDERBILT, W. H.
Livingston, John.	VASSAR, GEORGE.
Loomis, Mason.	VAN WYCK, P. V. R.
Murray, Agnes.	WATTS, EMMA E. C., wife Henry.
McDonald, Mary N. (2).	WEBER, G. F.
Mason, Silas (2).	WATERS, THOMAS.
Messerschmitt, Joseph.	WATSON, J. H. (4).
Moore, Patrick.	WEITZEL, STEPHEN.
Morrison, Norman.	WARDELL, TOWNSEND.
McDonald, J. B.	WYMAN, FRANCIS.
Murray, Daniel (2).	WEST, J. C. (2).
McCabe, Anna.	WELLS, HARRIET A., wife H. M.
Manhattan Life Insurance Co.	YOUNG, J. S.
Miller, Caroline E., wife G. S.	ZEIMER, SAMUEL.

KINGS COUNTY, N. Y.

April 20th.

BERGEN st., s. s., 150 w. Ralph av., 25x127.9.	
Frank Essop to Henry Brandt, Jr.....\$350	
BOND st., e. s., 50 n. Wyckoff st., 16.8x100. Elizabeth C. wife of William G. Morgan to Jacob V. B. Prince, Flatbush, L. I. (Mort. \$3,500)....nom	
BROADWAY, w. s., 102.8 n. Bartlett st., 20.6x88.6x 20x83.3. (Foreclos.) Robert Merchant (Ref.) to Moses May. (Mort. \$1,000).....2,500	
BROADWAY, northerly cor. Kosciusko pl., 19.4x 96.1, h. & l. Joseph Sauerbrunn to Frederick Sauerbrunn.....12,000	
BROADWAY, n. e. s., 19.4 n. w. Kosciusko pl., 30x 96.1, hs. & ls. Joseph Sauerbrunn to Henry Sauerbrunn.....10,000	
BROADWAY, n. e. s., 45 n. w. Lawton st., 45x200x 90 to Lawton st. x 100x45x100. Joseph Sauerbrunn to Frederick Sauerbrunn.....12,000	
BROADWAY, s. e. cor. Pennsylvania av., 80x100. Bernhardine Sackmann to Frederick and Katharine Huttenlocher, East New York.....3,000	
CARROLL st., s. s., 160 e. Nostrand av., 40x100. Edward Patterson, New York, to John Goddard, New York.....1,500	
DEAN st., s. s., 300 e. Grand av., 19.10x110, h. & l. Emma M. Setzers to Louisa wife of Henry Feltman.....6,000	
DECATUR st., s. s., 157.8 e. Patchen av., 20x100, h. & l. (Foreclos.) Gerard M. Stevens (Ref.) to William H. Scott.....1,000	
HART st., s. s., 125 w. Tompkins av., 37.6x100. Frederick W. Everest, New Lebanon, N. Y., to Charles H. Everest, June, 1868.....1,000	
HENRY st., w. s., 75 s. Sackett st., runs w. 96 x south 25 x west 2 x south 13 x east 98 to Henry st. x north 38, h. & l. Christina Jones (widow) to the St. Joseph's Institute for the Improved Instruction of Deaf Mutes.....19,000	
SAME property. Thomas D. Hall (Exr. of C. Croil) to same. (Q. C.).....nom	
HERKIMER st., n. s., 100 e. Albany av., 20x100, h. & l. David Barnett to Seth Chapman, Jamaica, L. I. (Morts. \$3,300).....500	
HERKIMER st., n. s., 212.6 w. Schenectady av., 18.9 x100. Aaron P. Bates to William G. Herbert, Jr. June, 1875.....4,500	
HERKIMER st., s. s., 365 e. Utica av., 20x185.6.	
Caroline Bodwell (widow), Milburn, N. J., to Frederick B. Mandeville, Newark. March 16, 1874.....10,000	
SAME property. Fredk. B. Mandeville, Newark, to Joseph Hague, Bloomfield, N. J. May 22, 1874.....8,000	
SAME property. Joseph Hague to Israel H. Gerry, Orange, N. J. July 10, 1874.....6,000	
SAME property. I. H. Gerry to Jepe B. Pitt, Bloomfield, N. J.50	

April 21st.

BALTIC st., n. s., 301.2 w. 4th av., 16.8x100. (Foreclos.) William M. Benedict (Ref.) to Sylvanus D. Lewis.....2,000	
BROADWAY, s. s., 80 w. Macon st., 20x100. (Foreclos.) Gerard M. Stevens to the Abingdon Square Savings Bank.....3,359	
CARROLL st., n. s., 254 e. Smith st., 20x97.11, h. & l. William J. Bedell, Morristown, N. J., to Whitman Kenyon.....10,000	
CHESTNUT st., n. s., 367.6 e. Evergreen av., 17x 81.3. Warren Stillwagon to John W. Phelps. (Mort. \$1,650).....55	
DEAN st., n. s., 195 w. Brooklyn av., 20x107.6. John S. J. King and William Vause to Anna B. wife of Charles H. Frederick.....6,000	
DEAN st., s. s., 233.4 w. 5th av., 20x100, h. & l. William Maguire to Sampson Moore.....8,000	
DEAN st., s. s., 273.4 w. Fifth av., 20x100. Wm. Maguire to Elizabeth wife of Alexander Wilson.....8,000	
FULTON st., s. s., 60 e. Bond st., 20x67. Andrew P. Coates to Anthony Barrett.....nom	
GRAND st., s. s., 112.6 e. 6th st., 12.6x77, h. & l. Richard B. Grim to James Oswald Grim. 1,077	
KOSCIUSKO st., s. s., 262 w. Marcy av., 12.6x100, h. & l. Mary L. Edwards to Charles H. and Charles H., Jr., Jordan.....3,750	
KOSSUTH pl., s. e. s., 364 n. e. Broadway, 20x100. (Foreclos.) Gerard M. Stevens to the Abingdon Square Savings Bank.....500	
KOSSUTH pl., s. e. s., 385 n. e. Broadway, 20x100. (Foreclos.) Gerard M. Stevens to the Abingdon Square Savings Bank.....500	
PRESIDENT st., n. s., 279.6 e. 6th av., 44x100. John A. Monsell to George F. Bailey.....8,000	

PBOSPECT pl., s. s., 162.6 w. Vanderbilt av., 37.6x131, hs. & ls. William Spencer, Jr., to John J. Alston.....500
SAME property. Ann wife of John J. Alston to William Spencer, Jr.....5,000
SCHECHEN st., w. s., 144 n. Lafayette av., 16x100. (Foreclos.) John S. Ray to Meyer and Isaac and Abraham Rosenthal, New York. (All Liens.).....4,000
WILLOW st., n. w. s., 198 n. e. State st., runs n. w. 150 to Columbia st. x northeast 50 x southwest 60 x southwest 2 x southeast 90 to Willow st. x southwest 48. The Board of Education to Joseph Lyman (Trustee).....4,000
WYCKOFF st., n. s., 100 e. Leonard st., 25x100. Mary Underhill (widow) to Joseph Frisse.....2,675
1st pl., n. s., 68 e. Court st., 25x133.5. Louis Baer to Caroline Strauss.....12,000
8TH st., s. s., 100 e. 4th av., 19.6x80. Calvin Burr to John Capon Podger.....2,000
SOUTH 9th st., s. s., 50 e. 5th st., about 50x100. Elizabeth wife of William H. Edwards to Samuel G. McCotter.....11,000
11TH st., n. e. s., 93 s. e. 5th av., 19x100. John G. Bolen to George F. Bolen.....6,500
15TH st., s. s., 90 e. 4th av., 60x100, h. & l. John C. Banks to George H. Prescott.....10,500
16TH st., n. e. s., 297.10 s. e. 10th av., 25x100. Charlotte B. wife of Hezekiah Glass, New York, to Charles H. A. Curry.....1,750
ATLANTIC av., s. s., 100 w. Buffalo av., 25x147.7x25.5x143. William C. Herbert, Jr., to Samuel E. Bronson.....1,000
CLERMONT av., e. s., 62 n. Willoughby av., 22x100. (Foreclos.) H. C. M. Ingraham (Ref.) to Jeremiah Mundell. (Morts. \$5,000.).....1,000
FRANKLIN av., e. s., 50 s. Monroe st., 50x100. (Foreclos.) G. M. Stevens (Ref.) to George B. Goldschmidt, New York.....1,000
SAME property. George B. Goldschmidt, New York, to James E. Webb.....3,500
FULTON av., n. e. cor. Franklin av., 6.8x112.5x51.10x100. Gerard M. Stevens to Richard Taylor.....9,750
HUBSON av., s. w. cor. Plymouth st., 20.10x69.3. Daniel Driscoll to Margaret Mullady.....nom
RAILROAD av., northerly cor. Conklin av., 66.3x103.2x60 to Conklin av. x 13x4, Canarsie. John J. Edwards to Henry Lehman, Canarsie2,500
TOPKINS av., s. e. cor. Floyd st., 25x90, h. & l. George Loffier to Frederick H. Lutz.....8,000
UNION av., s. w. cor. 5th st., 31.7x60.5x58.5x—, h. & l. John Bardon to John H. Haase, New York.....8,950
VANDERBILT av., e. s., 210 s. Fulton st., 20x80. Catharine D. wife of Allen D. Vorce, Farmington, Conn., to Maria A. Lovett.....6,625
VANDERBILT av., w. s., 355 n. Gates av., 20x100. Thomas R. Jackson to Jane E. wife of Henry F. Williams.....12,500
WASHINGTON av., w. s., 20.6 n. De Kalb av., 20x100. Harold Dollner to James N. Tunison.....4,425
4TH av., e. s., 50 s. 18th st., 25x100, h. & l. Calvin Burr to Frances Dailey.....2,000
4TH av., e. s., 50 s. 18th st., 25x100, h. & l. Frances wife of Patrick Dailey to Edward J. LaVelle.....2,000
INTERIOR lot, 296.8 e. Hoyt st. and 75 s. Sackett st., 25x16.8. George Morgan to Jane Brower. Dec. 30, 1867.....100

April 22d.

BALTIC st., n. s., 175 w. Buffalo av., 25x127.9. Albert S. Graham to James McLoughlin.....225
DEAN st., s. s., 213.4 w. 5th av., 20x100, h. & l. William Maguire to Jane wife of Thomas Griffiths.....6,000
FORT Green pl., e. s., 457.6 s. Hanson pl., 20.6x100, h. & l. Mary J. Carlin (widow) to William Baird, Riverhead, L. I.....5,450
HART st., s. s., 580 e. Stuyvesant av., 20x100, h. & l. Henry and Louis Bossert to Marie E. wife of Peter Hartmann.....6,450
HEWES st., n. w. s., 100 s. w. Marcy av., 22.8x100. John Wilson to Carrie A. wife of Thomas Ellis.....11,000
RODNEY st., n. s., 122 e. Bedford av., 22x100. John Lindsay to Elizabeth wife of William H. Edwards.....11,000
WALLABOUT st., s. s., 275 w. Throop av., 25x100, h. & l. Charles Kulenkampff to Philipp Koehler.....1,000
WARREN st., s. s., 226.5 e. Henry st., 25x100. (Foreclos.) George G. Barnard to John Allen, New Jersey.....6,500
12TH st., n. e. s., 347 n. w. 3d av., 25x100. Edward P. Day to Mary E. wife of Joseph Thompson.....4,500
18TH st., s. e. s., 100 n. e. 4th av., 18x100.2, h. & l. Lucinda M. Douglass to Joseph H. Aldrich. (Morts. \$1,500.).....nom
BEDFORD av., n. e. cor. Lafayette av., 100x160. KOSCIUSKO st., s. s., 92 e. Bedford av., 68x100. Julian Allen to Daniel F. Dinau.....nom
SAME property. Daniel F. Dinau to Mary Abby Allen.....nom
CLASSEN av., s. w. cor. Lafayette av., 25x100. Caspar Grote to Prigge Tietjen.....6,500

GRAHAM av., e. s., 61 s. Maujer st., 20x75. (Partition.) William B. Hurd, Jr. (Ref.) to Solomon May.....3,050
LIBERTY av., n. w. cor. John st., 25x100, h. & l. (Foreclos.) Albert Daggett (Ref.) to Margaret Hinnerschitt (widow).....2,930
MYRTLE av., s. w. cor. Steuben st., 30x100, h. & l. Samuel Graham to Patrick Farrel. (Q. C.) nom
REED av., s. w. cor. Bainbridge st., 20x30x— to Bainbridge st. x 29.2. Fredericka wife of Christian Kolle to Christian Kolle, Jr.nom
SHEFFIELD av., w. s., 175 n. Bay av., 25x100, East New York. Michael Bertram, East New York, to Joseph and Caroline Maier.....600
STUYVESANT av., e. s., 40 n. Lafayette av., 40x50, h. & l. STUYVESANT av., e. s., 80 n. Lafayette av., 20x100, h. & l. Thomas Donohue to Joseph J. Ryan.....3,000
UNION av., w. s., 125.11 s. North 11th st., runs w. 65 to centre Bushwick Creek x south and east along creek to a point 20 s. from point of beginning x east to Union av. x north 20. Mary wife of Thomas Sheffield to William Sheffield, nom
CONEY Island boulevard, w. s., 1 acre 29 perches, adj. lands of Eliza Schoonmaker; also 1 acre 1 rood and 31 perches, adj. J. Ryder and A. A. Emmons, Gravesend. John G. and William H. Wackwitz, Gravesend, to Sarah V. wife of Hiram W. Howe.....4,000

April 24th.

ADELPHI st., w. s., 231.2 s. De Kalb av., 21.5x100. Linus K. Henshaw to Sarah R. Charlotte.....250
ADELPHI st., w. s., 336.10 s. Park av., 25x100. { ADELPHI st., w. s., 311.10 s. Park av., 25x100. { Sarah M. wife of John A. Wyman to Caroline wife of M. V. B. Williamson... exch. and 10,250 ATLANTIC st., s. s., 350 w. Bond st., 25x50. Chas. K. Myers to Christopher C. Watson.....12,000
COLUMBIA st., e. s., 337.7 n. Degraw st., 18.9x97.6. Matilda C. wife of Julian W. Merrill, New York, to Thomas L. Birch.....12,337
GARDEN st., e. s., 123 n. State st., 25x89. William Radcliff, New York, to John S. Radcliff, New York.....13,000
GARDEN st. (Nos. 16 and 18), w. s., 393.3 n. State st., 39.8x85. William Radcliff, New York, to John S. Radcliff.....30,000
GOLD st., e. s., 150 n. Johnson st., 0.3x85. Frederick Hornby, New York, and Frederick A. Van Iderstine to Henry Conley.....10
HENRY st., n. w. s., 200.6 s. w. Harrison st., 20.6x88.6. Lucy O. Bridges to Joseph Slevin, New York.....7,500
HEWES st., s. s., 260 e. Bedford av., 20.10x100. Andrew Miller to William F. Jordan.....12,000
HUNTINGTON st., s. s., 275 w. Court st., 16.8x100. (Foreclos.) Daniel K. Smith (Ref.) to Theobald Frohwein, New York.....2,500
KOSCIUSKO st., s. s., 225 w. Marcy av., 12.6x100. Edmund P. Tappey, New York, to John D. W. Lanckhardt.....3,770
LINDEN Boulevard, s. s., 150 w. proposed Neststrand av., 75x261.9. Sarah J. wife of Benjamin F. Stone, New York, to Thomas McStave.....3,000
MILTON st., s. s., 380 e. Franklin av., 25x100. William P. Seabury to Donald A. Munson.....2,550
NOBLE st., n. s., 515 e. Franklin st., 18.9x100. Mary D. wife of William H. Godfrey to John W. Petrie.....3,000
PLYMOUTH st., s. s., 147 e. Bridge st., 53.7x100x54x100. Charles Hobbs to Henry W. Greene. (Q. C.) April 10, 1876.....nom
SAME property. Isaac N. Heberd, of late firm of Hobbs & Heberd, to Henry W. Greene. (Q. C.) Jan., 1873.....nom
RALPH st., w. s., 100 s. Evergreen av., runs w. 200 to Bleeker st. x south 50 x east 100 x north 25 x east 100 to Ralph st. x north 25. Benjamin L. Edes to Lorenzo D. C. Wood.....1,875
RUTLEDGE st., n. s., 443.6 e. Lee av., 20.2x100. { ALBANY av., e. s., 120 n. Collins st., 40x100. { Andrew Spalding to Thomas A. Rogers, New York.....10,600
SAME property. Thomas A. Rogers, New York, to Sarah A. wife of Andrew Spalding.....10,600
STATE st., s. s., 200 s. Henry st., 25x100. Thomas H. Rodman (Exr. Eliza F. Clibborn) to Lydia A. Potter, Cincinnati, Ohio.....7,750
SYDNEY pl. (No. 38), w. s., 254.3 n. State st., 20.1x100. William Radcliff, New York, to John S. Radcliff, New York.....15,000
VAN BUREN st., n. s., 387.6 w. Franklin av., 18.9x100, h. & l. Andrew P. Coates to Georgiana wife of Alonso Foster.....4,450
17TH st., n. e. s., 257.6 s. e. 6th av., 17.6x80. (Foreclos.) J. William Greenwood to Moses Herzog, New York.....2,690
ALBANY av., e. s., 80 n. Herkimer st., 20x100, h. & l. William Hart to John Welch.....6,000
CENTRAL av., n. e. s., 20 s. e. Forrest st., 40x100, h. & l. Karl J. Deewald to Louisa Neebe. (Mort. \$1,500.).....nom
GRAHAM av., e. s., 61 n. Bayard st., 19.10x67.5. (Foreclos.) August C. Hockemeyer (Ref.) to William Grandy.....50
UNION av., w. s., indeft., 25x100. Dionisius Schaupp to John Bardon.....2,500

INTERIOR lot, 200 n. Evergreen av. and 54.8 n. w. Chestnut st., runs w. 23.2 x northwest 31.2 x east 14.6 x southeast 34.9. John M. Phelps to Vital Roy.....125

MORTGAGES.

REAL ESTATE.

NEW YORK.

April 20, 21, 22, 24, 25, 26.

Baldwin, Eugenia Gertrude, wife of William H., to William B. Isham and Frederick O. Burhans (Exrs. B. P. Burhans). Broadway (No. 679), w. s., 25 s. Amity st., 25x100. April 18, due May 1, 1886. \$20,000
Bartlett, William, to Elizabeth Brophy, Brooklyn. James st. P. M. April 24, 3 years. 2,000
Bauer, August and Emma and Michael, by Pauline Kaiser (Guard. and individ.), to Hiram Budd of Southeastown, N. Y. 93d st., s. s., 225 e. 3d av., 25x100. April 19, 3 years. 1,800
Beach, Julia A. and George W., to Joseph Grafton. Irving pl., e. s., 43.3 s. 16th st., 20x80, h. & l. April 6, secures rent of 307 5th av., per year 5,000
Bigot, Alfred, to C. Oliver O'Donnell, Charles Morton Stewart, Adrian Iselin and Elliott O'D. Poor (Trustees of Columbus O'Donnell), Baltimore, Md. 29th st., s. s., 205.6 e. 6th av., 22.3 x98.9. April 24, 5 years. 17,000
Bishop, John C., to William F. Carey (Exr. of Henry Carey). 6th st., n. e. s., abt. 175 n. w. Morse av., runs northeast 235 x southwest 177 to Morse av. x southwest 100 x northwest 25. Jan. 6, secures rent of Nos. 211 and 213 Greenwich st. and 67 Vesey st. 8,000
Bogert, Harris, to Rosanna Smith. 48th st. P. M. April 20, due April 29, 1879. 10,000
Breunich, Hieronymus, to the German Savings Bank, New York. Stanton st. P. M. April 25, 1 year. 4,000
Burrell, James P., to William C. Rhinelander. 86th st., n. s., 100 e. 2d av., 25x100.8, irreg. (Leasehold.) April 22.....10,000
Burke, Michael K., to Iwan H. Simonis. 1st av., e. s., 25 n. 61st st., 25x95. April 20, 3 months. 5,000
Burke, William L., Flatbush, L. I., to George Roll, Brooklyn. South Broadway, e. s., 50x339, also irreg. piece adj., parts Lots 11 and 13 on Map of Mary C. P. Macomab. April 25, notes. 1,000
Cain, Thomas, to Amy wife of Jacob Freud, Detroit, Mich. Madison st. P. M. April 12, due April 15, 1879. 6,000
Clawson, John M., to H. Virginia Deshler, Hightstown, Mercer County, N. J. 58th st. P. M. April 22, 3 years. 7,500
Conley, John, to Joseph F. Sanxay, Bloomfield, N. J. 12th st. P. M. April 13, due May 1, 1881. 12,500
Coolidge, George H., to Joseph Eager, Jersey City. John st., s. s. (No. 108). April 22, 2 years. 1,276
Cromwell, Charles T., to St. Luke's Hospital, New York. Franklin st., n. e. cor. Varick st., runs e. 89.8 to West Broadway x north 75.7 x west 75.11 x south 8.3 x west 25 x south 5 x west 25 to e. s. Varick st. x south 86.9. April 24, 5 years. 24,000
Curry, Sarah C., wife of Marshall E., to Sarah J. Swain. 75th st., n. s., 125 e. 11th av., 25x102.2. April 21, additional security. 3,000
Darling, William A., to Harriet A. Walter (Extr. of J. R. Walter). 133d st., s. s., 100 e. 8th av., runs s. 24.11 x west 100 to 8th av. x south 50 x east 100 x south 109 x northeast 139.10 to centre block x west 11.10 x north 99.11 to 133d st. x west 100. April 21, 3 years. 10,000
Derickson, Samuel, to Leopold Herrmann. Lexington av. P. M. April 20, 5 years. 12,000
Dexter, Andrew, Utica, to James V. P. Gardner, Utica, New York. Washington av., w. s., 100 s. Fletcher st., 100x150; Berrian av., w. s., 375 n. 3d st., 75x100; Railroad av., easterly cor. Wetmore st., 100x100; Central av., e. s., 300 n. 3d st., 25x100. March 8, instalts. 7,677
Dorn, Elizabeth T., wife of Gustavus W., to John J. Reese. Allen st., w. s., 75 n. Canal st., 25.2x65.7. April 1, 1 year. 1,921
Duane, Martin H., to Felix Govin y Pinto. Old Slip (No. 30), e. s., 27x23x25.11x23. April 21, 2 years. 3,000
Dutcher, William, Bayonne, N. J. (individ. and Trustee), to the Brooklyn Life Insurance Co. Whitehall st. (No. 24), w. s., 27 s. Bridge st., abt. 22x57.11. April 21, 1 year. 7,570
David, Jacob, to Jennette Burchell. 30th st., n. s., 100 e. 8th av., 50x98.9. (2 Morts.) April 26, 1 year. 8,000
Dingeldein, John B., to German Savings Bank. 3d av., w. s., 60.3 s. 60th st., 40.2x95. April 26, 1 year. 19,000

Ferris, Hannah L. H., wife of Oliver L., to Edward Schell. 125th st., n. s., 350 w. 5th av., 20x39.11. Sept. 4, 1875, 1 year. 2,000	Koch, Elias, to A. Jakobi & Co. 78th st., s.s., 158.4 e. 3d av., 13.4x102.2. April 21, 2 years. 4,000	Smith, Emcline, wife of John H., Jr., to Henry W. Lee (Trustee Stephen A. Lee). 113th st., n. s., 233.4 w. 1st av., 16.8x100.10. April 12, due Feb. 1, 1881. 500
Fischermann, John, to Emily Underhill, Sing Sing. 12th st., n. s., 208 w. Av. C. P. M. April 22, 3 years. 4,500	Krause, Henry, Brooklyn, to Merritt Trimble (Exr. E. P. Dzieduszycka). 15th st. P. M. April 15, 3 years. 8,000	Strong, Helen M. (widow), to the Mutual Life Insurance Co., New York. 14th st., s. s., 350 w. 8th av., 25x103.1. April 17, due June 1, 1877. 12,060
Fitzpatrick, Peter, to Electa C. Osborn, Morris Co., N. J. 1st av., e. s., 84 n. 4th st., 21.10x87.11. (Leasehold.) Jan. 3, 1 year. 7,000	Lalor, Robert G., to John D. Crimmins. 3d av., e. s., 73 n. 5th st., 24x100 (being No. 387 Bowery). Jan. 29, due Feb. 1, 1877. 3,000	Sullivan, Susan, wife of John, to Joseph Reckendorfer. 61st st. n. s., 145 w. Madison av., 25x100.5. Feb. 28, due Feb. 10, 1877. 12,000
Same to same. Bowery, w. s., indeft., 25x87. (Leasehold.) Jan. 3, 1 year. 3,000	Leaycraft, Jane (widow), to Michael and Michael, Jr., and Patrick Donahue. 42d st. P. M. Feb. 9, due May 11, 1876. 13,500	Schuck, Frederick, to Helena T. Brown. Av. A. w. s., 54.4 n. 71st st., 50x100. April 20, 3 years. 5,000
Same to same. Madison st., s. s., 26.6 w. Clinton st., 26x80. Jan. 3, 1 year. 2,000	Same to same. 42d st. P. M. Feb. 9, 3 years. 13,500	Taylor, George, to Mary S. wife of Robert W. Todd. 44th st., n. s., 497.6 e. 3d av., 17.6x76.11 x19.11x96.5. April 21, 3 months. 1,000
Furber, Henry J., to the Manhattan Life Insurance Co. 81st st. P. M. March 28, 1 yr. 12,000	Levi, Maurice, to Adolph Gershel, Walker st. (No. 5), s. s., 60 e. Walker st., 20x56. (Lease.) April 24, 4 3-12 years. 6,000	The Architectural Iron Works to the New York Life Insurance and Trust Co. 14th st., s. s., 213 e. Av. B, runs e. 150 w. south 206.6 to 13th st. x west 200 x north 103.3 x east 50 x north 103.3 to beginning. April 20, 5 years. 48,000
Gessner, William J., to Catharine Lynch (Exr.) and James D. Lynch (Exr. of James Lynch). Leroy st. (No. 56), s. s., 150 w. Bedford st., 25x85. July 1, 1875, 1 year. 4,000	Livingston, John, to Charles and Frank A. Seitz. 59th st., n. s., 145 w. 3d av., 43.9x100.5. (To secure advances, 2 Morts.) April 24, due Sept. 1, 1876. 15,525	The Cercle Francais de l'Harmonie of New York to Jules Francois Mermod. Clinton pl. s. s., 50.1 e. University pl., 25.1x106.2x25x104.5. (Leasehold.) April 19. 10,000
Goldstein, Abraham, to Sophia Ebel. Forsyth st., w. s., 75 s. Stanton st., 25x75. Feb. 1, 5 months. 230	Masbach, Jonathan, to Samuel Kritzman. Houston st., s. w. cor. Ludlow st., 25x75. April 24, 3 years. 14,000	Thorn, Catharine, wife of Frederick, to George Thorn. Smeeman st., n. w. s., 100 n. w. Morris av., 25x150x34.6x68.6x3x81.6. Jan. 7, demand. 186
Gomperts, Benjamin S., to George W. Blauvelt. 23d st., n. s. 6th av., 20x98.9 (bad error). March 3, demand. 1,000	McNair, Wm. H., to Edwin du Laurens. Market st., e. s., 25 s. East Broadway, 25x85; East Broadway (No. 77, 77 1/4 and 79). (4/4 part.) April 22, 6 months. 400	Thorn, Elizabeth (widow), to Barbara Elser. 4th st., n. s., 275 e. Av. A, 25x96.2. (Leasehold.) April 19, 3 years. 2,000
Graham, James, Fordham, and Ellen wife of Stephen Bumstead, to St. John's Savings Bank, Fordham. Berrian av., w. s., 325 s. 3d st., 25x200. April 20, 1 year. 300	Melkle, Maggie H., wife of Gavin N., Elizabethport, N. J., to Edward H. Moeran (Exr. Emma V. Kidder). Ludlow st., s. s., 100 w. Prospect av., 66.8x100. April 20, 2 years. 500	Vassar, George, to Eliza S. wife of William R. Renwick. Monroe st. P. M. April 21, 3 yrs. 6,000
Ghetti, Angelica, wife of Antonio, to Gottfried Schultz. Central av., s. s., 100x115. Lots 50 and 51 on Map Upper Morrisania. April 21, 3 years. 1,200	Nathan, Annie A., wife of Robert W., Green Bay, Wis., to D. M. Kelly. 46th st., n. s., 125 w. 8th av., 20x100.5. (Leasehold.) Feb. 23, 3 years. 1,000	Vaupel, Hartman, to Julia and George R. Lockwood and William Peet (Trustees Roe Lockwood). 3d st. s. s., abt. 300 e. Av. B, 24.9x105.11. April 24, 5 years. 4,000
Griffin, George W., to Henry Stegman, Hoboken, N. J. Greenwich st. (No. 326), w. s., 25x80. April 26, 5 years. 5,000	Noble, Catharine A. and Margaret and James and Joseph (heirs of Margaret Noble), to George H. Purser. Lot 78, Map of Morrisania, 28.6x127. April 19, 2 years. 1,000	Van Wyck, Philip V. R., to John Livingston. 60th st., n. s. P. M. April 25, 1 year. 500
Hagy, Joseph A., Greenwich, to David W. Bruce, David W. Bishop and William B. Hoffman (Trustees of Cath. L. Wolff). Madison av., e. s., 60.9 s. 42d st., 17.6x95. April 18, 5 yrs. 13,000	Noosier, August L., to the New York Life Insurance Co. 85th st. P. M. April 19, 1 year. 10,000	Watts, Emma E. C., wife of Henry, Brooklyn, to Anderson Fowler. 62d st., n. s., 143 e. 4th av., 16x68x16x67.10. March 30, instals. 4,000
Hall, Elizabeth A., wife of Charles M., to the Mutual Life Insurance Co., New York. 53d st. (No. 236 West), s. s., 175.6 e. 8th av., 18.9x100.5. April 21, due June 1, 1877. 8,000	Othout, Henry, Stamford, Conn., to Maria Josephine Othout. 12th st., s. s., 83 w. Av. C, 10x103.3. July 15, 1873, due Aug. 1. 1878. 15,000	Weeks, John, Huntington, L. I., to Ezbon S. Westcott, Tremont, N. Y. Myrtle av., w. s., 255 n. Morris st., 51x150, Tremont. April 15, 1 year. 500
Hartt, Lauretta A., wife of Jedediah W., to the Emigrant Industrial Savings Bank. 148th st., s. w. cor. Kingsbridge road, 48.3x124.10x82.7 to Kingsbridge road x 126.9. April 19, 1 yr. 2,000	Owen, Edward L., to Edward S. Innes. Madison av., w. s., 107.5 n. 44th st., 18x95. P. M. April 17, due April 20, 1881. 4,000	Wetzel, Stephen, to James M. Boyd. 106th st. (See Cons.) P. M. April 22, 3 months. 5,000
Hoefer, Herman, to John B. Stratton, Southfield, S. I. 52d st., n. s., 150 w. 9th av., 25x100.5. April 20, 5 years. 5,000	Perrenoud, Gustave F., to August L. Nosser. 38th st. P. M. April 22, 2 years. 1,000	Wetzel, Stephen, to Samuel Brown. 106th st. P. M. April 22, 3 months. 6,000
Horgan, Cornelius, to Sarah Burr. 2d av., n. w. cor. 61st st., 200.10 to 62d st. x west 106 x south 160.5 x east 34 x south 52.8 x east 24.6 x south 47.9 to 61st st. x east 47.6. March 16, due May 1, 1877. 12,000	Perry, Isabel T., wife of Charles B., to John K. Cillye. 45th st., n. s., 170 e. 8th av., 20x100.5 (Leasehold.) April 22, 3 years. 10,000	Same to Pelatiah P. Page, Brooklyn. 106th st. P. M. April 22, 3 months. 2,00
Hutchins, Selina, to Otto F. Fisher and Otto W. Van Campea, Brooklyn. All lots in 12th Ward owned by mortgagor either by conveyance or bequest. April 24, demand. 8,012	Pfeffer, Conrad, to Henry Krause, Brooklyn. 15th st. (No. 517 East), n. s., 245.6 e. Av. A, 25x103.3. April 20, due May 1, 1881. 1,500	Wylie, Christina Sharp, wife of George S. Englewood, N. J., to Mason Young, New York (Guard, J. R. Bonney.) All real estate in New York or elsewhere of which Saml. Norsworthy died seized. April 22, 1 year. 2,000
Same to Claus Doscher and Henry Meisterlin, Brooklyn. Same property. April 24, demand. 3,083	Phyfe, Mary A., Norfolk, Va. (widow), to Warren G. Brown, Charles E. Beebe, and John B. Norris (Exr. A. Lockwood). 48th st., n. s., 287.6 w. 6th av., 18.9x55.9x18.10x53.5. March 27, due March 1, 1879. 4,000	Watkins, Elizabeth T., wife of Hezekiah, to William B. Shrope. Lexington av. (No. 359), e. s., 39.6 n. 40th st., 19.9x85, instals. April 1. 4,375
Heblich, Margaretha, wife of Philip, to Max Lutz. 5th st. (No. 414), s. s., 212.11 e. 1st av., 25x96.2. (Leasehold.) Instals. 2,000	Same to same. Same property. March 27, 3 years. 7,500	♦♦♦♦♦
Hyman, Elkin, to Henry Brown, Buffalo. 34th st., s. s., 39.4 e. 10th av., 19.4x88. April 25, 5 years. 10,000	Pehlemann, Rudolph, to Frederick Schuck. Valentine av. P. M. April 26, due May 1, 1876. 3,000	KINGS COUNTY, N. Y.
James, Sarah, wife of Edward D., to Frederick P. James. Broadway, w. s., 104.8 n. 30th st., runs thence to 6th av., e. s., x south on e. s. of 6th av., 42.2 x east to w. s. of Broadway at a point 64.8 n. 30th st. x thence n. on Broadway 40 to beginning. March 1, 5 years. 19,000	Rauh, Eliza, wife of John, to the Mutual Life Insurance Co., New York. 3d av., s. w. cor. 137th st., 23x100. April 25, due June 1, 1877. 700	April 20th.
Jones, Amy, wife of Ebenezer M., to Mary A. wife of Thomas Lane. 43d st. P. M. April 17, due Dec. 20, 1876. 1,000	Rauh, Eliza, wife of John, to the Mutual Life Insurance Co., New York. 3d av., s. w. cor. 137th st., 23x100. April 14, due June 1, 1877. 2,500	Brown, John, to the Williamsburgh Savings Bank. North 2d st., s. w. s., 99 s. e. 8th st., 22.5x100x21.11x7.6x93.3. March 20, 1 year. \$10,000
Kahney, Xaver, to Simon Schwartz. 81st st., n. s., 177.11 w. 2d av., 25.5x102.2. April 21, 2 years. 1,000	Ritter, Benjamin, to Thomas A. Jobs, Newark, N. J. Boundary line bet. lands late of W. W. Fox and lands of Benjamin States, at a point which is 20 feet south of States' land, 1/4 acre. April 1, 2 years. 4,000	Budd, Francis F., to George Mahon. Bedford av., w. s., 618.9 n. Park av., 18.9x100; Bedford av., w. s., 656.3 n. Park av., 18.9x90. March 19, 6 months. 550
Katzenberg, Rosa, wife of Jul, to Mayer Katzenberg. Av. A, s. e. cor. 18th st., 23x75. April 20, due May 1, 1878. 3,350	Roggie, Henry E., to David Stevenson. Benson st. n. w. cor. 3d av., 14.6x210x100x197 to 3d av. x south 83.5. April 14, 1 year. 1,782	Caverly, Mary A., wife of Samuel L., to the Mutual Life Insurance Co., New York. Kosciusko st., n. w. s., 399.8 s. w. Bushwick av., 18x98.9. Feb. 23, due June 1, 1877. 1,400
Kavanagh, Patrick, to Walter W. Concklin. Lincoln av. P. M. March 1, 3 years. 3,500	Ruck, Martha, wife of John, to Robert B. Blauvelt. 52d st., n. s., 305 e. 9th av., 20x100.5. April 17, 4 months. 4,000	Same to same. Kosciusko st., n. w. s., 363.8 s. w. Bushwick av., 18x98.9. Feb. 23, due June 1, 1877. 1,400
Keyser, John, to Thomas E. Lyde (Exr. of A. Tanner). 3d av., n. w. cor. 42d st., runs n. 75.3 x west 100 x south 59.7 x southeast to 42d st. x east 73.6. April 20, 1 year. 2,000	Ritter, Benjamin, to Thomas A. Jobs, Newark, N. J. Boundary line bet. lands late of W. W. Fox and lands of Benjamin States, at a point which is 20 feet south of States' land, 1/4 acre. April 1, 2 years. 4,000	Same to same. Kosciusko st., n. w. s., 345.8 s. w. Bushwick av., 18x98.9. Feb. 23, due June 1, 1877. 1,400
King, George, to Catharine V. R. wife of Robert J. Turnbull. 7th av., n. e. cor. 34th st., 37.1x59. h. & l. April 18, due April 1, 1877. 15,000	Schill, Frederick, to Mary Schendawolf. 1st av., w. s., 48 s. 75th st., 28.4x101.4x19.10x1. April 1, 1 year. 300	Same to same. Kosciusko st., n. w. s., 327.8 s. w. Bushwick av., 18x98.9. Feb. 23, due June 1, 1877. 1,400
Kling, Jacob, to Siebrand Niewenhaus. 7th st. (No. 205), n. s., 363 w. Av. C, 20x97.6. April 24, instals. 8,800	Schoonmaker, Ralph, to William P. Earle. 57th st., n. s., 195 w. Lexington av., 20x100.5. April 20, 3 years. 4,000	Same to same. Kosciusko st., n. w. s., 292.8 s. w. Bushwick av., 35x98.9. Feb. 23, due June 1, 1877. 2,000
Knox, Charles, to David Wolfe Bruce, David Wolfe Bishop and William B. Hoffman (Trustees of Catharine L. Wolfe). Fulton st., indeft., abt. 22.6x45, irreg.; also 22d st. (No. 223 West), n. s., 180.4 w. 7th av., 16x78.7; also Lot in Brooklyn, Marcy av., e. s., 28 n. Hart st., 22x100. (Additional security for Morts.) April 15. 30,000	Schroeder, Jacob, to Peter Joseph Uhlein. 8th st. P. M. April 20, due July 1, 1886. 8,000	Cochen, Frederick, to Adolph Baker. South 2d st., s. s., 183.3 w. 4th st., 21.5x75. March 25, 2 years. 4,000

Gregory, Georgiana, to Daniel B. Norris and Ferdinand Sloat. Monroe st. P. M. April 18, due Nov. 1, 1876. 750	Saddler, James, to Chauncey L. Cooke. Russell st., e. s., 85.8 n. Meeker av., runs e. 49.7 x southeast 49.7 to n. s. Meeker av. x northeast 25 x northwest 64.1 x west 61.1 to Russell st. x southeast 25. April 17, 3 years. 3,100	Bardon, John, to Dionisius Schaupp. Union av. P. M. April 22, due April 4, 1881. 1,500
Same to same. Monroe st. P. M. April 18, due May 1, 1881. 2,500	Foster, Georgiana, wife of Alonso, to Andrew L. Coates. Van Buren st. April 21, due May 1, 1877. 500	
Hall, Kate, to Isaac H. Dredger. Madison st., n. s., 123 e. Patchen av., 18x100. Dec. 1, 1875, 2 years. 600	Sullivan, Eugene H., to the New York Sandy Hook Pilots' Charitable Fund. Luqueer st., n. s., 90 e. Clinton st., 18.9x100. April 20, 3 years. 2,000	Greenleaf, Mary L. D., wife of Abner, to Henry Reeve. Schermerhorn st., s. w. s., 123.7 n. w. Nevins st., 20x100. April 21, 5 years. 4,000
Harned, John B., and George W. Williams, to Francis F. Williams. Conselyce st., s. s., 175 w. Humboldt st., 50x100. May 1, 1873, 1 yr. 1,500	Tapscott, George L., to James Campbell. East New York av., n. s., Parcels 1 and 5. Map of Sale of James T. Tapscott's Estate. Plot One contains 1 10-100 acres, and Plot Five 1 136-1,000 acres, Flatbush. April 19, note. 1,000	Herzog, Moses, New York, to Philip Embury. 17th st. P. M. 1,500
Klein, Frederick Wm., to Peter Grimm. Yates av., P. M. April 18, 5 years. 6,600	Taylor, Richard, to Evelina T. Lawrence, Poughkeepsie. Fulton av., Franklin av. (See Cons.) April 21, 7 years. 6,000	Hoepfer, John J., to the Williamsburgh Savings Bank. Throop av., easterly cor. Wallabout st., 50x75. April 24, 1 year. 5,500
Laird, Alexander, to Simon Alexander. Myrtle st., n. e. cor. Evergreen av., 100x100. April 18, 1 year. 1,000	Walbridge, George B., and Van Vechten Trotter. New York, to Peter Wyckoff and Richard J. Berry (Exts.) and Aletta Suydam (Extr. of E. Suydam). Lexington av., s. s., 178.7 w. Marey av., 17.10x100. April 17, 3 years. 2,000	Howard, William B., East New York, to Alexander Buderus. Stone av., e. s., 100 n. Vanderveer av., 50x100. April 1, 2 years. 750
Lamb, Peter, to John N. Eitel. Hoyt st. P. M. April 18, due May 1, 1877. 2,000	Webb, James E., to Frederick W. Von Stade, New York. Franklin av. (See Cons.) April 21, 3 years. 2,750	Hurst, Lewis, to John J. Voorhees, Jersey City. Butler st., n. s., 300 w. Vanderbilt av., 100x131. April 22, 1 year. 2,000
Lane, Patrick, to Caroline M. Hertzzel. Prospect st., s. s., 50 e. Charles st., 25x100. April 18, 3 years. 2,500	Same to Same. Franklin av. P. M. April 21, 3 years. 2,750	Kruze, Peter, to Joseph M. Greenwood. 20th st., s. s., 100 e. 3d av., 46.10x100. April 1, due May 1, 1879. 1,000
Lyons, Helen, wife of Michael, to Annie Rabitte. Tompkins av., P. M. April 20, due May 1, 1877. 1,500	McCarthy, Patrick, to William Cochran. Wyckoff st., s. s., 25 e. Hoyt st., 21.8x100. April 19, 5 years. 2,500	Madeheim, Hermann, to Valentine Weissensee. Washington st., w. s., 150 n. Adams st., 50x100. April 22, 4 years. 1,800
O'Connor, Ann (widow), to James and William Shirden. Pulaski st., s. s., 285 e. Lewis av., 20x100. April 18, 1 year. 965	Becht Jane, wife of Sebastian, New Lots, to Michael Nuber. Monroe st., e. s., abt. 202.3 n. proposed Duryea av., 35x93.11. April 10, due April 1, 1878. 200	Mason, Margaret P., wife of George B., to Emma L. wife of Isaac Hall. 11th st., s. w. s., 28 j. e. 3d av., 17.6x100. April 10, 3 years. 1,325
Sauerbrunn, Frederick, to Joseph Sauerbrunn. Broadway, Kosciusko pl. P. M. April 20, 5 years. 5,000	Berdell, Robert H., Goshen, N. Y., to Lizzie A. Berdell. Goshen, N. Y. Hudson av., e. s., 250 s. Lafayette st., 23.6x100. Feb. 15. 3,000	Moser, Charles G., to Martin Moser, New York. India st., n. s., 375 w. Union st., 25x100. April 17, 5 years. 500
Sauerbrunn, Heinrich, to the Williamsburgh Savings Bank. Whipple st., n. w. s., 97.7 s. w. Broadway. April 20, 1 year. 2,500	Same to same. Broadway, northerly cor. Kosciusko pl., 19.4x36.1. April 20, 1 year. 4,500	O'Connor, Michael, Jamaica, L. I., to William E. Chisolm. Bridge st., e. s., 21.2 s. York st., 20.10x75x42 to York st. x 25.6x21.2x49.6. April 21, due May 1, 1877. 1,900
Sauerbrunn, Joseph, to same. Broadway, n. e. s., 19.4 n. w. Kosciusko pl., 30x96.1. April 20, 1 year. 4,500	Smith, John G., to John Oliver (Trustee for Ruth Smith). Pacific st., s. s., 258.2 e. Flatbush av., 25x110. April 1, 2 years. 2,000	Olmstead, Samuel E. Norwalk, Conn., and Miss Maria Olmstead, Ridgefield, Conn. Jefferson st. (No. 970), s. s., 460 from Howard av., 20x100; also Lot on 139th st., New York. March 28, note. 2,250
Same to same. Broadway, northerly cor. Kosciusko pl., 19.4x36.1. April 20, 1 year. 4,500	Gartner, Peter, East New York, to Katharina Dewald, New York. Monroe st., e. s., 150 n. Baltic av., 25x100. April 19, 3 years. 600	Orgill, Edmund, to James McComb, London, England. Dean st., s. s., 100 w. Nostrand av., runs e. 100 to Nostrand av. x south 214.5 to Bergen st. x west 100 x north 214.5; Dean st., s. e. cor. Nostrand av., runs e. 100 x south 214.5 to Bergen st. x west 100 x north 214.5. April 20, 1 year. 15,000
Stemmermann, Nicholas, to Louis Schroeder. Harrison av. and Gwinnett st. P. M. April 7, instalts. 4,250	Same to same. Broadway, n. e. cor. 25x100. April 21, 3 years. 2,500	Poillon, John J., Milford, Pa., to Joseph Lee. Morton st., s. e. s., 210 n. e. Wythe av., 20x100. April 1, 1 year. 2,800
Bailey, George F., to Stephen M. Griswold. President st., n. s., 279.6 e. 6th av., 44x190. April 21, 3 years. 2,500	Ferris, William, to Henry V. Doremus, Treasurer Board of Publication Reformed Church of America. South 5th st., s. s., 21.5 w. 6th st., 21.5x80. April 10, 1 year. 836	Prosser, John, to George Sneath, Hudson Co., N. J. Linden Boulevard, s. s., 75 e. proposed Nostrand av., 125x130. April 20, 3 years. 1,150
Dailey, Francis, wife of Patrick, to Calvin Burr. New York. 4th av. P. M. April 10, instalts. 1,700	Gartner, Peter, East New York, to Katharina Dewald, New York. Monroe st., e. s., 150 n. Baltic av., 25x100. April 19, 3 years. 600	Thompson, Joseph, to Edward P. Day. 12th st. P. M. March 3, due March 1, 1880. 1,500
Davenport, Julius, to Abigail Willets, Jericho, L. I. Hoyt st., n. w. cor. Bergen st., 20x75. April 21, due May 1, 1879. 4,000	Gavay, Matthias, to James D. Rankin and James Ross. Atlantic av., s. e. cor. Classon av., 22.9x54.5. Dec. 31, 1875, due Jan. 1, 1879. 1,000	Watts, Clement, to Thomas Edwards. Johnson st., s. s., 125.3 e. Bridge st., 49.3x—x35, gore. April 24, 1 year. 781
Dimm, Sarah A., to the Dime Savings Bank, Brooklyn. 3d av., e. s., 25 s. Pacific st., 25x100. April 20, 1 year. 500	Griffiths, Jane, wife of Thomas to William McGuire. Dean st. P. M. April 1, instalts. 2,500	Wolf, Mary, wife of John J., to Jacob Freier. Union av., e. s., 50 n. Skillman st., 50x100. April 20, 5 years. 1,850
Eisenlord, Jerome A., Jersey City, to Mrs. Eliza Arnoux. Hampden st., w. s., 277 e. Flushing av., 17x92x17.1x91.3. April 19, 5 years 1 day. 1,500	Hinerschitt, Margaret (widow), to the Relief Fire Insurance Co. John st., Liberty av. April 21, due July 1, 1877. 2,500	ASSIGNMENTS--MORTGAGES
Frederick, Anna B., wife of Charles H., to John S. J. King and William Vause. Dean st. P. M. April 19, due Nov. 1, 1878. 1,000	Kouwenhoven, Johannes, Gravesend, to Holmes Kouwenhoven. Ocean av., e. s., indeft. locality, plot of 5,777 sq. feet, Ocean av., adj. J. V. B. Voris, 70x150x45x150, Gravesend. Dec. 1, 1875, 3 years. 1,100	NEW YORK.
Same to same. Dean st. P. M. April 19, 2 years. 1,000	Lee, Robert A., to Samuel W. and Wm. Bowne. 18th st., s. w. s., 59.7 s. e. 3d av., 40.5x50. April 21, 3 years. 234	April 20 to 26--inclusive.
Same to Wm. Vause, Flatbush. Dean st. P. M. April 19, 5 years. 3,000	Murphy, Thomas, New York, to Daniel Kelly. 5th st., n. e. cor. North 5th st., 25x100. Jan. 22, 5 years. 2,000	Ames, Angelina D., wife of James B., Providence, R. I., to Gabriel Endlich. nom
Frisse, Joseph, to Mary Underhill (widow). Wyckoff st. P. M. April 19, 3 years. 2,000	Newman, Catharine, wife of Stephen, East New York, to John C. Schenck. Liberty av., n. s., 50 e. Miller av., 25x100. April 19, 1 year. 200	Baum, J. H. Eugene, to Charles J. Lowrey, Brooklyn. \$3,000
Klein, Theresia, wife of Joseph, Queens Co., L. I., to Christian Eisemann. McKibbin st., s. s., 125 w. Humboldt st., 25x100. April 1, 3 years. 1,000	O'Brien, Hugh, to Edward Clark. Evergreen av., n. e. cor. Chestnut st., runs n. e. 100 x northwest 91.8 x west 106.7 to Evergreen av. x south 128.7. April 1, 5 years. 4,000	Branden, William R., to Richard H. Bowne. 2,500
Lutze, Frederick H., to the Williamsburgh Savings Bank. Tompkins av., s. e. cor. Floyd st., 25x90. April 20, 1 year. 3,000	Schneider, Matthew, to John G. Reither. Williamson av., Lot 142, G. S. Thatford property, New Lots, 25x100. April 1, 5 years. 450	Brandon, John, and Jacob Odell to Edward A. Phelps, Brooklyn. 625
McIntyre, John, to Robert More. 25th st., n. s., 200 e. 3d av., 50x110x25x100.2. April 13, due May 1, 1879. 1,000	Taylor, William, to the Brooklyn Savings Bank. Hart st., s. s., 126 w. Tompkins av., 17x100. April 22, 1 year. 2,500	Brennan, William, to Ellen L. wife of Charles W. Kitchen. nom
O'Brien, William, to Lizzie A. wife of Edward R. Coker. Grand av., e. s., 375 n. Park av., 25x100. April 21, 3 years. 700	Same to same. Hart st., s. s., 143 w. Tompkins av., 17x100. April 22, 1 year. 2,500	Busteed, Richard G., to Thomas F. Hayes. 250
Place, Emma F. and Charles A., to George E. Shortridge and Nelson A. Hume, New York. Skillman st., e. s., 50 n. De Kalb av., 25x100. April 17, demand. 1,000	Thompson, Joseph, to Edward P. Day. 12th st. P. M. March 3, 3 years. 1,400	Byrnes, Matthew, to Samuel B. White. 12,000
Podger, John Capon, to Calvin Burr, New York. 8th st. P. M. April 1, 3 years. 1,500	Watts, Clement, to Matilda C. Bull (Extr. of W. G. Bull). Johnson st., s. s., 125.3 e. Bridge st., 49.3x—x35, gore. April 17, 5 years. 1,600	Campbell, Ellen M., Cherry Valley, to Sarah M. Campbell. nom
Prescott, George H., to Anne C. Forbes, New York. 15th st. (See Cons.) April 19, 3 yrs. 2,600	Same to same. Hart st., s. s., 143 w. Tompkins av., 17x100. April 22, 1 year. 2,500	Clark, William, to Shubael E. Swain. 6,079
Same to same. 15th st. (See Cons.) April 19, 3 years. 2,600	Watts, Clement, to Matilda C. Bull (Extr. of W. G. Bull). Johnson st., s. s., 125.3 e. Bridge st., 49.3x—x35, gore. April 17, 5 years. 1,600	Diehl, John J. (Guard.), to Abraham S. Underhill (Trustee of Ann Haviland). 5,400
Remsen, William, Unionville, Gravesend, to Thomas J. Betts. Road to G. W. Cropsey's dock, adj. J. J. Voorhees' land, runs 50 to a street x 131.6 to old road to landing x 50x137; road from Bath to Gravesend dyewood mill, s. w. s., at intersection of indeft. street, 2,979 square feet; New Utrecht to Gravesend road, n. e. s., adj. G. W. Cropsey, 2,711 square feet; Unionville, Gravesend. April 1, 1 year. 2,600	Williamson, William V., to Whitman Kenyon. Bainbridge st., n. s., 575 w. Ralph av., 36.6x100. Feb. 21, 3 years. 750	Dyckman, Isaac M., to Dee Laroo Wilson. 1,035
St. Joseph's Institute for the Improved Instruction of Deaf Mutes to Christina Jones. Henry st. P. M. April 18, 5 years. 15,000	Wood, Angelina P., wife of Jefferson F., to William Bennett, Gravesend (Trustee of J. J. Stillwell). 14th st. s. w. s., 457.10 n. w. 4th av., 20x94. April 19, 3 years. 2,000	Fearing, Henry S., and John Campbell to Richard Stout. nom

Martin, James E. (Admr. N. H. Martin), to Kate A. Martin.
Same to same. (Guard.)
Nette, Charles, to Kenneth A. Wyckoff.
Oothout, Henry, Stamford, Conn., to Maria Josephine Oothout.
Quesada, Guillermo de, to estate of Charles M. Keller.
Russell, Lorenzo, to Sarah A. Scofield.
Schapley, John, and Julius C. Schlachter, to Ephraim D. Brown (President, &c.)
The Bond Street Savings Bank to Dennis Horan.
The Bowery Savings Bank to Edmund McLoughlin.
The Mutual Life Insurance Co., New York, to Elias S. Higgins.
The Universal Life Insurance Co., New York, to the North American Life Insurance Co., New York.
Same to same.
Thomson, William Thomas, Edinburgh, Scotland, to Spencer Campbell Thomson, same place.
Tobey, Leonard W. (Exr. of Jane Oakley), to Harriet B. Evans.
Same to same.
Vega, Mary A., Brooklyn, to Thomas J. McKee.
Zeimer, Samuel, to Catharine Goetz.

KINGS COUNTY, N. Y.

April 20 to 26—*inclusive*.
Bartholf, John G., Belleville, N. J., to Abraham Bartholf.
Bliss, John and Samuel W., to Seymour L. Husted and Charles J. Lowery (Exr. of J. A. Cross).
Brandifin, Boniface, New York, to William Goetz.
Brown, Warren G. and Charles E. Beebe (Exr. of R. E. Lockwood), to Mitchell N. Packard and Sarah L. Bloomfield (Admr. of J. C. Bloomfield).
Same to same.
Corning, Catharine J., to William W. Goodrich (Admr.) (2 Assts.)
Covert, George, Maspeth, L. I., to George Loffer.
Downs, Mary (Extr. of H. Downs), to Mary Agnes Downs.
Flanagan, William, to James Ellis. (2 Assts.)
Forbes, Anne C., New York, to Eweretta C. McVickar.
Frances, John, to Thomas R. Walker, Henry Day and Arthur B. Proal (Exrs. of F. B. Morse).
Hall, William G., New York, to Jemima Payne (widow), New York.
Hardy, Garrit L., to Catharine Tibbals.
Hart, Henry, Saybrook, Conn., to Samuel Hart.
Hartmann, Anna M. (widow), to David and Mary Moger.
Johnson, Martin G., Jamaica, to Phebe Dittmis, Jamaica, 1866.
Jones, Benjamin F., Waverly, N. Y., to Mrs. Ruth D. Kendrick.
Kelly, Daniel, 23d Ward, New York, to Abigail Murphy, same place.
Kinsella, Edward, to Jacob E. Colyer.
Kissam, William H. (Trustee Eliza B. Howell), to James S. Barclay (Trustee).
Lane, Maria L., wife of Stephen W., Englewood, N. J., to William T. Moore.
Longstreet, Mary A., wife of Samuel (late widow and Extr. of Gilbert Cromwell), to Joseph G. Field.
Mahon, George, to the Williamsburgh Savings Bank.
Same to same.
Mason, Deborah W. (by P. Castner, Attorney), to Elizabeth Taber.
Menken, Henry, New York, to George H. and Henry Wellbrook, New York.
Moore, William T., New York, to Stephen Lane, Jr.
Murphy, Henry C., to Francis Kestermann.
Neustadter, Henry (Admr. I. D. Walter), to Joseph Simon.
O'Connor, Margaret, New York, to John Ward.
Oliver, John (Trustee Ruth Smith), to Ruth Smith.
Olpe, Otto, to Leopold Michel.
Otard, Dupuy & Co., Cognac, France (by Ramsay Crooks, New York, Attorney, &c.), to Gilbert Thompson.
Sage, Gardner A., Jr., to J. Henry Fowler.
Stearns, Oscar H., to John M. Stearns.
Steinreich, Simen, New York, to Susman Schuster, New York.
Thompson, George (Exr. W. White), to Henrietta Campion.
Thompson, George (Exr. W. White), to Henrietta Campion.

True, Benjamin K. (Exr. of Eliza R. Robertson), to the Long Island Bank, Brooklyn.	4,000	FRANKLAND, J. H....9 Spruce st. Clement & Co. Press.	125
nom	nom	FINER, S. 46 East 9th st....F. W. Hahn. Machines.	253
nom	5,000	FRERCK, E. 44 Prince st....H. Frank. Confectionery Fixtures.	1,000
5,000	5,000	FALK A. Turtle Bay Park....J. P. Schuchmann. Saloon Fixtures.	400
20,000	10,000	FITZ, A. 116 Bleeker st....S. Wanbruger. Fixtures.	security
5,000	2,000	FLYNN, J. City....P. Higgins. Horse.	200
10,000	10,000	FERROPLASTIC MANUFACTURING Co. 550 West 29th st....A. C. Babcock. Sheet Iron.	2,000
10,000	10,000	FIELD, H. W. 5 Beekman st....H. Ivison. Paper (N. Y. Evangelist).	20,000
10,000	10,000	FAVRE, M. 8 West 11th st....M. Glandel. Piano.	3,000
6,000	6,000	FOEMAN, J. C. 91 Duane st....J. B. Newkirk. Pictures.	500
6,000	6,000	GARVEY, J. 8 City Hall pl....J. Sheridan. Furniture.	700
10,000	10,000	GULLERY, J. City....E. Bognett. Saloon Fixtures.	1,000
3,000	3,000	GAYDOUL A. 27 Suffolk st....W. Steinmets. Butcher Store.	230
3,000	3,000	GILDERSLEEVES, A. 815 Myrtle av., Brooklyn....J. W. Truesdale. Horse.	300
3,000	3,000	GERVAIZE, F. A. City....E. Gervaize. Horses.	635
9,000	9,000	GAIGE, E. P. 100 Broadway....W. A. Conovers. Piano.	500
15,000	15,000	GEE, CHAS. 481 Canal st....G. S. Gee. Press.	1,000
2,058	2,058	GALLAGHER, E. 24 Charlton st....C. E. Cannon. Furniture.	293
3,584	3,584	HARRINGTON, A. 117 West 31st st....Ebbinghausen & Co. Furniture.	2,135
5,000	5,000	HOGAN, J. 149th st....F. Bohmer, Jr. Horse.	85
3,000	3,000	HELLSTERN, K. 330 West 16th st....R. Beck. Saloon Fixtures.	250
14	14	HEPPHEY, M. 42 Leroy st....H. Ratzkowski. Furniture.	53
900	900	HAUSCHILD, E. 102 East 8th st....J. C. F. Romer.	25
155	155	HOPKINS, J. 23 Ferry st....F. C. Hopkins. Lillies' Safe.	1,076
186	186	HOFFMAN, G. 37½ Bowery....E. Sievers. Saloon Fixtures.	500
3,500	3,500	HEILES, F. City....G. Ehret. Saloon Fixtures.	2,000
70	70	HELLY, V. 44 Bond st....H. Coschland. Saloon Fixtures.	301
1,500	1,500	HENRY, C. A. 52 West 19th st....A. Robinson. Parlor Scenery.	444
850	850	HEDICKE, M. 315 East 5th st....F. Matternock. Saloon Fixtures.	150
460	460	HEINS, L. East 46th st....E. Naumann. Wagon.	100
420	420	HODGE, J. 220 Madison st....T. H. Tryon. Ice Box.	60
96	96	IRVING, M. L. 21 West 32d st....M. B. Kitchen. Furniture.	5,000
1,000	1,000	JACKSON, G. H. City....C. Jackson. Boiler.	5,000
600	600	JONES, T. W. 50 Ann st....C. Jourgenson. Press.	900
1,500	1,500	KRITTE, J. 79th st....B. Fischer. Horse.	50
100	100	KAISER, R. 441 West 36th st....E. Wenk. Saloon Fixtures.	300
703	703	KOEHLER, J. 47 Barclay st....G. Ehret. Furniture.	500
1,000	1,000	KOEHLER, M. 116 3d av....M. Feltmann. Tinware, &c.	400
500	500	KALBACH, C. City....D. Schwartz. Saloon Fixtures.	1,000
60	60	KOENIG, H. 858 3d av....A. Wientze. Horse.	1,500
300	300	KNAPP, M. City....P. C. Van Schaick. Vessei (I. S. Brower).	20,000
60	60	KROOS, C. G. 2 Forsyth st....A. W. F. Krauss. Horse.	800
300	300	LEGGETT, A. H. 400 Madison st....J. Young. Horses.	3,000
100	100	LEHMAN, J. G. H. 11th av....A. Meckert. Saloon Fixtures.	1,500
2,000	2,000	LENNON, M. Q. City....W. C. Donohoe. Horses.	375
5,000	5,000	LOESER, C. 104 Allen st....I. Hoffmann. Saloon Fixtures.	150
700	700	LA FORGE, C. 107 Barrow st....C. La Forge. Piano.	4,500
500	500	LINZ, John. 20th st. and Av. A....H. Spaeldorf. Saloon Fixtures.	215
300	300	LEE, C. C. 6 Sullivan st....R. W. Hayward. Table Sauce.	300
50	50	LALOR, R. G. 387 Bowery....J. D. Crimmins. Machinery.	3,000
750	750	LORENZ, C. 502 East 14th st....W. T. Stehmann. Drug Store.	200
239	239	LESTER, THOMAS. 150th st....E. L. Grimes. Grocery Fixtures.	2,500
1,000	1,000	MULVY, E. 100 Elizabeth st....K. Von der Willeker. Furniture.	1,435
300	300	MEYER, H. 218 East 44th st....R. Bunke. Horse.	300
500	500	MITCHELL, H. T. 614½ Broadway....New York Pie Baking Company. Furniture.	225
500	500	MITCHELL, A. M. 265 West st....New York Pie Baking Company. Saloon Fixtures.	110

MAGIE, B. G. - City....B. J. Barnes & Co. Fixtures.	500	WALGERING, J. City....Theo. Walgering. Horse.	400	RUMP, C. 174 2d st....H. V. Mann. Saloon Fixtures.	200
MAGIE, B. G. City....B. J. Barnes. Iron Safe, &c.	500	WESTLING, R. 109 Park pl....J. Steingester. Saloon Fixtures.	100	RICHTER, C. 78 Walker st....F. Wakenhath. Saloon Fixtures.	1,000
MONTAGUE, S. H. 138 5th av....F. P. Love. Furniture.	3,900	WARBURG, C. 185 Bowery....L. Koelch. Carpet.	300	RYE, G. T. 349 Bowery....W. Wolf. Saloon Fixtures.	500
MERIDAN, J. City....J. Keller. Saloon Fixtures.	239	ZIMMERMAN, F. 472 2d av....L. Melsel. Barber Shop.	550	REILLY, THOS. 112 Av. D....R. Greacer. Saloon Fixtures.	978
MORAL, H. 354 Broadway....M. Foraser. Fixtures.	400	BILLS OF SALE.		REIS, C. 212 Grand st....M. V. B. Connor. Organ.	400
MONAHAN, L. H. 339 West st....B. Cohen. Piano.	125	AHREN, J. S. 3 Catharine slip....C. Detlephen. Saloon Fixtures.	400	RAT, W. 49 Pitt st....C. Thyson. Furniture.	300
MITCHELL R. 153 Chatham st....P. Ebling. Saloon Fixtures.	200	ARMSTRONG, F. W. City....F. S. Wichel. Fixtures.	300	SCHIMKOWITZ, H. 80 Hester st....P. Tobias. Saloon Fixtures.	200
MC EWEN, M. D. 24 West 39th st....L. G. Hart. Furniture.	3,000	BEGESMAN, F. 214 Av. B....I. C. Bruens. Horse.	2,100	SEEMAN, A. City....H. Klingenstein. Cigars, &c.	200
MARTI, S. 135 West Broadway....C. M. J. Hein. Barber Shop.	350	BARRETT, F. 13 East 3d st....B. Livingston. Grocery Fixtures.	200	SPERLING, G. 393 West st....B. F. Kenny. Saloon Fixtures.	476
MELLING, C. 398 Bleecker st....H. Kindener. Horse.	500	CUNNINGHAM, J. City....R. A. Graacen. Horses.	321	SERVINE, S. 47 Greenwich av....J. Cochran. Furniture.	1,200
MCDONALD, M. 312 10th av....B. Myers. Saloon Fixtures.	300	CARROLL, M. 1,360 3d av....C. Bauer. Butcher Fixtures.	500	SALBERG, F. S. 391 Greenwich st....A. Natuses. Cigar Fixtures.	1,800
MASSORTH, P. 28 Norfolk st....L. Frieling. Ice House.	65	DONOHUE, P. 846 8th av....R. Francis. Saloon Fixtures.	3,500	SCHEUERMANN, P. 123 Stanton st....A. Scheuermann. Fixtures.	475
NEHRBAS, J. 79 Canal st....J. Nehrbas. Saloon Fixtures.	600	DUNN, G. E. 73 Canal st....A. Splieth. Horse.	150	STERNBERG, B. 200 East 61st st....D. Rothschild. Furniture.	500
NARAGANSETT STEAMSHIP CO. City....O. Stearns and others. Steamboats.	478,529	FOSTER, F. 106 West 37th st....S. Brutsche. Machinery.	600	WERNER, L. 73½ Columbia st....J. Frosch. Bakery Fixtures.	500
OGDEN, A. 409 East 53d st....H. W. Sage & Co. Horse.	4,000	HAIBORN, D. Brooklyn....A. Lewis. Merchandise.	1,450	BILLS OF SALE.	
OSMANS, D. 550 7th av....J. H. Koslar. Horse.	350	HERBINER, G. 38 Division st....C. Schaefer. Saloon Fixtures.	100	ALDEN, J. B. 109 Fulton st....K. Horan. Books.	300
PURCELL, J. 949 2d av....Thos. H. Hurley. Piano.	582	HELMER, N. 393 6th av....C. Walber. Fixtures.	514	DILGER, E. 521 Broome st....F. Elmsman. Saloon Fixtures.	100
POWELL, W. 234 West 29th st....E. Powell. Engines.	2,000	LOCKE, W. 624 1st av....M. Clearnoll. Saloon Fixtures.	1,000	FUNK, AUGUST. Irving Hall....S. A. Buckley. Steam Table, &c.	1,783
PURSELL, J. City....R. Huron. Furniture.	61,133	MACKENZIE, M. F. 127 East 30th st....J. Lawrence. Furniture.	2,800	◆◆◆◆◆	
PALMER, O. M. City....G. B. Wood. Horse. Fixtures.	100	PAUSER, D. 632 Broadway....H. J. Welch. Saloon Fixtures.	2,500	BROOKLYN.	
PANZER, J. City....J. Panzer. Photograph Fixtures.	200	PEIRCE, M. R. 107 East 46th st....C. E. Palfrey. Furniture.	1	ADAMS, FRANK J. 350 Court st....Wooley, Lamphear & Co. Horses, &c.	\$400
PELTZ, H. 91½ Bowery. G. Schofield. Saloon Fixtures.	200	SCHMIDT, M. 226 2d st....C. Weigand. Bakery.	640	CHAPMAN, MRS. J. F. 113 Columbia Heights.John G. Latimer. Carpets.	130
PEYMANN, J. 408 East 5th st....E. Bernheimer. Saloon Fixtures.	250	SHEY, J. City....D. Hess. Saloon Fixtures.	250	COCHRAN, THOMAS. 185 Washington av....Edward Butler. Furniture.	250
PETER, G. A. 209 and 211 West 33d st....J. Baer. Looms.	5,000	WALLACE, J. P. 60 Irving pl....J. Dooley. Furniture.	1,000	COCROFT, JAMES. 128 19th st....John F. Mason. Furniture.	349
PETERSON, C. 41 Spring st....J. Fisher. Saloon Fixtures,	325	ZIPPRECHT, C. 413½ Hudson st....E. Brucks. Butcher Shop.	500	COOKE, Peyton B. W....106 Wilson st. M. E. Washburn. Furniture.	160
RUTZER, W. H. H. 29 Carmine st....L. Lauer. Saloon Fixtures.	100	April 26th.		COONEY, ROSANNA. 50 Hudson av., cor. Plymouth st....William S. and Edwin Stillwell. Bar.	800
ROACH, THOMAS. 148 7th av....J. Reid. Saloon Fixtures.	650	BRUNNER, C. City....G. Ehret. Saloon Fixtures.	800	CORSCADEN, CATHARINE AND SARAH. 46 South 3d st....Edward Goodnough. Piano.	80
ROSTERN, S. J. 235 8th av....A. R. Welch. Furniture.	750	BANG, A. 340 East 30th st....G. Beditel. Furniture.	300	COVERT, UNDERHILL J. AND JAS. W. LAMB. 280 Leonard st....The Merchants' National Bank, Burlington, Vt. Planing and Moulding Mill.	1,650
ROBBINS, N. K. 357 West 11th st....S. J. McIver. Piano.	300	BUCHLIN, B. F. 103 Fulton st....Warner Bros. Furniture.	700	CROSS, ARTHUR H. AND ERNEST M. DOUGHTY. 370 and 372 Hamilton av....John G. Cozine. Butchers' Shop.	800
RAFLAN, C. 49 Essex st....Theo. Friedrich. Furniture.	81	BENJAMIN, Z. 447 West 23d st....J. Cochrane. Furniture.	102	DAWLEY, THOMAS R. 31 Beekman st. N. Y.John B. Ayres, N. Y. Printing Press.	2,713
RICKERT, C. City....C. Striffler. Anvil, &c.	376	FELLDOMANN, H. 218 East 44th st....H. Mauerman. Horse.	200	DONNAN, LAURA. 47 Concord st....Caleb G. Weaver. Furniture.	200
STENGEL, F. City....M. Oheam. Engine. STEIN, A. 247 28th st....Ig. Meyowitz. Furniture.	2,000	FURSTENWARTH, J. B. 390 9th av....Theo. A. Havemeyer. Drug Fixtures.	2,213	ERICKSON, PETER E. 61 Bond st....John G. Wm. Feldmann, New York. Tailor Shop, &c.	613
SEIBERT, H. 443 West 40th st....J. Persei. Saloon Fixtures.	49	GARDNER, C. H. 620 5th av. U. P. Miller. Piano.	1,000	FASSNACHT, GOTTLIEB. 88 Carlton av....Wilhelm Keim. Furniture.	500
SHEARD, W. H. C. City....G. Shepard. Fixtures.	300	Gwynne, M. 101 West 28th st....E. C. Ripley. Piano.	100	FISH, FRANKLIN W. 53 Downing st....M. E. Washburn. Furniture.	175
SHUTTLEWORTH, J. E. 202 Fulton st....A. S. Van Orden. Press.	200	GOODMANN, M. 630 5th st....J. Rothermel. Billiard Tables.	525	FRIEL, JAMES. 185 Van Buren st....J. F. Mason. Furniture.	70
STERN, M. 242 West 14th st....M. E. Washburn. Carpets.	200	HOFFMAN, JOHN. 510 8th av....H. Badowinsky. Cigar Fixtures.	1,000	GALLAGHER, JOHN. 315 Pacific st....Baldwin F. Strauss. Bar and Household Furniture.	300
STAFFORD, M. 317 Broadway....J. H. Malloy. Furniture.	200	HEBLICH, PHILIP. 414 5th st....Max Lutz. Saloon Fixtures.	2,000	GARCIA, EMMA J. 370 Court st....Thomas Jones. Store Fixtures; also Yacht A. Rowan.	800
SCHMID, E. 509 2d av....M. Laupp. Saloon Fixtures.	300	JONES, C. H. 114 Fulton st....W. P. Wright. Machinery.	13,000	GESCHIDT, HENRY M. 200 and 202 Myrtleav.Thomas Gaffinay. Horses, Tea Store, &c.	250
SUPLEE, H. G. 689 Broadway....G. Ebbinghausen. Furniture.	76	KAUFMANN, M. 2,057 3d av....Hillmann & Co. Bakery Fixtures.	214	GIBSON, WILLIAM R., Flatbush, to William H. Gibson. Horse, &c.	500
STAGE, R. City....S. D. Gedney. Truck.	300	KERR, THOS. A. 33 John st....G. W. Kerr. Fixtures.	1,300	GILDERSLEEVE, AUGUSTUS. 815 Myrtle av....John W. Truesell. Horse, &c.	300
SCHAEFER, C. 38 Division st....K. Beier. Saloon Fixtures.	150	KETSCHER, A. 107 Eldridge st....F. Rust. Saloon Fixtures.	50	GILMAN, GEORGE. 209 Schermerhorn st....William Selpho. Piano.	195
STYLES, R. K. 351 East 61st st....W. A. Butler. Engines, &c.	8,632	KRAMER, L. 256 West 47th st....M. Moore. Horse.	75	GILLMAN, WILHELMINE. 684 3d av....John Roemmelt. Beer Saloon.	1,500
SCHWARTZ, H. 56 Pike st....W. Schwartz. Saloon Fixtures.	1,500	LOTOS CLUB. 2 Irving pl....A. Oakey Hall. Furniture.	3,240	GOLL, A. G. H. Tompkins av., n. e. cor. Hopkins st....Carl C. Grau. Drug Store.	1,500
STUTZMANN, V. 16 6th av....A. Stutzmann. Barber Shop.	300	MESSELHAUSER, M. 415 West 38th st....Hillsman & Co. Bakery Fixtures.	500	GSANGER, PAUL. 626 5th av....Joseph Burger. Saloon.	380
STANTON, R. 420 East 23d st....H. Stahl. Horses.	2,263	MURPHY, THOS. 216 East 34th st....G. E. Phelan. Saloon Fixtures.	1,500	HARRISON, ANDREW. 1,107 De Kalb av....Eveline Godkin. Furniture.	800
SHERMER, C. 261 West 30th st....Thos. Weckmas. Ice House.	300	MICHALES, J. H. City....G. I. Miller. Horse.	1,000	HAYNES, MARY J. B. 193 to 198 8th st., E. D....Henry Batterman. Bottling Establishment.	200
THIJS, G. 156 Canal st....H. Patterson. Saloon Fixtures.	1,000	MAHONY, P. J. City....M. Powers. Saloon Fixtures.	1,835	HOFFERS, FRANCES L. 51½ Ross st....George McKay. Furniture.	320
THEILE, H. G. Theile. Wagon, &c.	1,000	McDERMOTT, C. N. 538 East 14th st....M. J. O'Brien. Saloon Fixtures.	800	JOHNSTON, CHARLES G. 198 8th st....Albert B. Gallaudet. Horses, &c.	1,000
VON GERICHTEN J. 36 Clinton Market....M. E. Von Gerichten. Fixtures.	658	MOON, R. 22 West 15th st....J. MacKin. Furniture.	150	KLOES, HENRY. 126 Elm st....Joseph Grimm. Sewing Machines.	200
VAN WINKLE, J. 258 Bleecker st....R. Graham. Jewelry Fixtures.	525	NAUSS, G. H. 2 Union square....A. Koehler. Barber Shop.	1,800	KRAMER, MARGARETHA. 111 Union st....Henry Tiemann. Butcher Shop.	250
WILBERT, C. 231 Spring st....G. C. Flint. Furniture.	45	N. Y. RENDERING CO. City....N. Abbott. Vessel Oceanus.	400		
WEST, M. C. 132 East 70th st....I. Towle. Furniture.	1,350	N. Y. RENDERING CO. City....N. Abbott. Vessel Oceanus.	12,000		
WALSH, S. B. 861 Broadway....J. Scott. Furniture.	425	N. Y. RENDERING CO. City....N. Abbott. Vessel Oceanus and Manhattan.	12,000		
WEBER, M. A. L. 32 Jefferson st....P. Fitch. Piano.	197	NEALY, E. A. 208 West 21st st....J. W. McCunn. Carpets.	400		
WESTERMAN, E. A. 56 Court st....J. Hulm. Furniture.	1,548	PFEIFFER, G. 594 3d av....A. Schenkel. Bakery Fixtures.	2,000		

LEE, WILLIAM. 18th st., bet. 2d and 3d avs. ... Robert A. and Eliza A. Lee. Horses, &c.	20 Boinay, J. P.—A. G. Woodruff.....	145 00	20 Dougherty, Isabella—Sarah Levy	168 38
LENNON, MRS. EDWARD E. 59 Willoughby st. ... J. B. & J. W. Bland. Furniture.	20 Burke, Peter N.—National Commer- cial Bank of Albany.....	395 10	22 Dobson, Edward—W. D. Snow.....	108 88
LENZ, FREDERICK. 27 Meserole st....Louis Gluhe. Barber Shop.	20 Beut, Samuel S.—H. L. Powers. costs	76 39	22 Dichi, John—W. A. Butler (as Receiv- er, &c.)	860 82
LOSEY, HARRIET S. 325 and 327 Hicks st.... David B. Dunham, Rahway, N. J. Coaches.	20 Berliner, Henry—E. S. Jaffray.....	484 50	22 Davenport, Joshua—Benjamin Wool- ley.....	426 71
MAAS, LUCEAN. 179 Duffield st....John F. Mason, Furniture.	20 Baltie, Charles H.—William Ryan.....	1,630 38	24 Demorest, William Jennings—B. W. Merriam.....	1,338 15
MARTIN, CAMILLA B. 20 3d pl....L. Hoffmann, Jr., Kingston, N. Y. Furniture. securities rent of 83 Henry st.	20 Bruhns, George and Frederick—Henry Bischoff.....	531 16	24 the same—the same.....	989 84
MILLER, JOHN. 193 Broadway....Andrew Harman. Saloon.	21 Bryan, John A.—J. W. Sturtevant (Exr., &c.)	4,052 47	24 the same—the same.....	989 84
MORLOCK, ANTON. 101 Debevoise st....Rod- erts & Collin, New York. Bakery.	21 Berger, Rudolph—J. F. Wahrenberger	140 30	24 the same—the same.....	348 30
MURRAY, MARGARET. 209 8th st....M. E. Washburne. Piano.	21 Boyd, Henry C.—John Kehoe.....	145 27	24 De Groot, Alice E. and Theodore R. B. (Admrs. &c.) — Greenwich Bank. costs	125 91
NELSON, PETER. 332 10th st....Henry J. Dudley, New York. Furniture.	21 Burke, Peter N.—National Bank of Kinderhook	2,806 58	24 Dart, Russell—Floyd Bailey (Trustee in Bankruptcy)	36,395 22
NEVINS, RUTGER. 131 Kent st., Greenpoint. ... M. E. Washburn. Furniture.	21 Bates, Daniel—American Condensed Milk Co.....	433 63	24 Durmont, James A.—E. S. Coburn.....	76 46
NEWMAN, DAVID. 116 Boerum st....Nathan Bernstein. Butcher's Shop.	21 Buckley, William H. (infant)—New York and Harlem Railroad Co. costs	117 59	24 Dentzau, Claus—A. C. Kide	803 72
NORDHOFF, JOHN. 222 Sands st....Mary Legenhause. Grocery Store.	22 Bevers, C. H., Jr.—W. H. Wilson.....	89 25	24 Deraismes, Ernest L.—Warren Levines	42 60
OILEY, MARY. 657 Madison st....John F. Mason, Furniture.	22 Brennan, Mathew T. (Sheriff)—Sophia L. Steinbeck.....	379 62	24 Decker, Charles N.—Reuben Mapels- den	3,169 94
PALMER, FRANCES L., WIFE OF WILLIAM S. 119½ Second pl....John Andrews. Fur- niture.	22 Baumgarten, Louis E.—Herman Hurt- Bayer, Adolph H. { zig	4,887 16	25 Diehl, John—Henry Templer	1,783 14
PHILBROOK, REBECCA E. Lexington av.... Walter P. Kellogg. Furniture.	22 the same—Henry Johnson (Exrs., &c.)	6,094 81	26 Doughty, Samuel H.—N. Y. Manufac- turing Leather Co.....	225 67
PORE, JOHN. 667 Flushing av....Catharine Pore. Barber Shop.	22 Berrian, Andrew J.—W. D. Snow.....	108 88	26 De La Vergne, Robert L.—E. D. Utter	2,867 94
PROCTOR, ELIZABETH H. 276 Washington st. Benjamin Baldwin. Sewing and other Machines; also Furniture in 28 Johnson st.	22 Burchill, Nathaniel—W. A. Butler (as Receiver, &c.)	860 82	26 Delaney, Edward—Andrew Clavin	454 28
REMHOF, CHARLES. 134 First st....Carl A. Mertz. Tools, Dies, &c.	22 Blun, Elias M.—Herman Oppen- heimer	157 16	26 Dunlap, John J.—H. H. Gordon	82 45
ROCHFORD, T. M. 36 Livingston st....James Mix, Jr. Furniture.	22 Boehm, Samuel C. and Israel—E. P. Jenkins	894 02	19 Elkins, H. B.—Charles Schlang.....	154 08
SHAW, MRS. EMMA. 272 2d av.... Moses Bot- kaski. Furniture.	22 Baldwin, Austin—B. W. Merriam.....	898 84	20 Eickhoff, Anthony—Emanuel Bern- heimer	267 04
SMITH, F. A. AND J. R. Grand st., s. e. cor. 8th st....David H. Brown. Butcher Shop, &c.	22 Burke, Andrew—Abraham Wolf (Exr., &c.)	193 34	21 Essig, William F.—Jacob Hoffmann	120 54
SMITH, W. M. H. 451 De Kalb av.... Degener & Weiler. Printing Press, &c.	22 Bowen, Chauncey T.—New York State Loan and Trust Co.....	17,375 12	24 Elstach, Julia and Isaac—G. F. Schur- mann	242 12
STEARNS, CHARLES S. Lexington av....Wal- ter P. Kellogg. Furniture.	22 the same—the same.....	5,470 51	26 Eckenfelder, John, Frederick and Wil- liam—Marcus Fleischhauer	459 85
STRAUS, R. & CO. Bond st., southerly cor. Schermerhorn st....Lassa Lazarus, New York. Butcher Shop.	22 Brown, John L.—Harlem Bank.....	1,739 87	19 Falconer, Martha—Mary Haigh	69 77
TEER, JAMES. Emmett st., cor. Pacific st ... Charles H. Fuld and Maurice B. Flynn. Brick Building and Blacksmith Tools.	22 Baetjer, Herman—Augustus Kohler	2,812 01	21 Freer, Mathew D.—H. K. Thurber	385 00
VEDDER, HENRY C. 291 Lorimer st....James H. Sherwood and Charles J. Van Name, New York. Furniture.	22 Barnabau, Joseph—Joseph Farrugia	15 75	22 Freudenstein, John C.—Emanuel Meyer	379 34
VICTOR, JOHN. 666 3d av....Henry Hein. Beer Saloon.	22 Burke, Peter N.—Albany City National Bank	1,385 75	22 Furth, James—Herman Oppenheimer	157 16
WARNER, THOMAS. 67 Lafayette av....Her- man Phinney. Saloon.	22 Bowman, George W. P.—William Phelps	335 10	24 Finster, William—J. F. Brigg	3,719 22
WEINIG, EDWARD O. 63 Court st....John Dietrich. Barber Shop.	22 Blood, Charles S.—Thomas Emberson	206 81	24 Foxnell, C.—H. E. Ellunghauser	42 40
WEISS, JOHN. 342 5th st....Frederick Lick. Beer Saloon.	22 Braun, August and Josephine—C. B. Wood	686 03	24 Friedman, Aaron—Jacob Cohn	241 41
WESTERMAN, ELIZABETH A. 138 Columbia Heights....Joseph Hulin. Furniture.	22 Barthman, Julius—Preston Ware, Jr.	422 81	25 Frankl, Bernhard—L. B. Bisnes	1,338 16
WINTERS, WILLIAM H. 57 Fulton st....Wm. B. Ferguson. Machines, &c.	22 Bell, Amos C.—E. H. Ingen	2,110 21	25 Ferguson, John S.—R. W. Adams	140 75
BILLS OF SALE.	22 Beikel, Katharine—J. W. Hesse	318 00	25 Ferguson, Hugh H.—S. T. Willets	1,617 32
HERTMANN, MATHEW, to August Brucks. Jewelry Store. 44½ Meserole st.	22 Batsford, Marshal L.—the same	124 00	26 Franklin, Charles H., Jr.—Hugh Les- lie	450 47
LAUTEN, JOHN, to George William Lauten, New York. Butcher Shop. 185 Johnson st.	22 Burke, Edward C.—David O'Brien	686 03	26 Frost, Valentine—W. A. Covert	2,107 69
SCHOPPA, FREDERICK, to Daniel Welsh. Hotel and Lease at Coney Island.	22 Bock, John P.—A. C. Kidd	422 81	26 Feeney, Thomas—O. H. Booth	1,284 71
WOHLMAN, GEORGE, to Gottlieb Umbach. Pottery. 110 Metropolitan av.	22 Baxter, John C. and John F.—Mechan- ics' National Bank	1,312 61	26 Farwell, John V.—E. P. Bray (Presi- dent)	108 18
	22 Barnard, Owen H.—Nelson Smith	320 00	26 Forster, Francis B.—N. Y. Lithograph- ing and Engraving Co.....	24,481 68
	22 Burke, Edmund—W. S. Fogg	197 48	26 Farrington, Charles W.—G. P. Leggett	4,226 72
	22 Baxter, Richard—C. H. Rambo	152 30	26 Fichtner, Gustav—F. T. Eisen	379 61
	22 Burke, Mary—Esther Wunnenberg	2,198 71	26 Flanagan, James—W. S. Fogg	189 49
	22 Clark, William F.—W. H. Cromwell	1,621 73	26 Foran, Thomas E.—Matthes Gillig	197 48
	22 Colquitt, H. H.—E. F. Henderson	242 64	26 Fairchild, Egbert H.—D. E. Donovan	520 68
	22 Chapman, Mrs. M. J.—Anna Richard- son	42 00	26 Fay, Thomas—H. R. Kerr	524 11
	22 Cannon, Charles—F. P. Osborn	388 31	26 Girvan, Thomas—T. M. Perot	40 42
	22 Cummings, Michael—Joseph Harrison	28 36	26 Girard, Paul E.—Peter Totans	1,853 96
	22 Clark, H. G.—Mabel Leonard	222 70	20 Grant, Isidore—Kate Drenlie	147 50
	22 Coogan, Matthew and Dennis—T. J. Crombie	109 67	20 Gent, George G.—Conrad Engle	308 85
	22 Cole, William J.—H. F. Farrell	104 12	20 Gray, Frank S.—H. F. Farrell	37 20
	22 Clark, P. A.—G. A. Merwin	76 67	21 Glass, John—W. B. Douglas (Exr., &c.)	104 12
	22 Cosse, Thomas J.—Victoria B. Cosse costs	87 70	21 Goetzman, Louis—Thomas Smith	753 27
	22 Cornell, Frederick F., Jr.—Jacob Katz	1,330 07	21 Groh, Conrah—Ceasar Wall	369 73
	22 Carter, Wellington A.—J. M. Bruce	2,278 75	22 Glassey, Samuel J.—B. G. Carpenter costs	695 26
	22 Clancy, William—T. H. Sullivan	117 25	22 Grube, Henry—Matthew Mulligan	51 22
	22 Cohen, Michael—S. E. Howard	737 30	22 Goldberg, John M.—Metropolitan Sav- ings Bank	290 84
	22 Callaghan, Patrick—Catherine Mead	45 50	22 Gulick, Egbert—Bass Foundry and Machine Works	829 36
	22 Chapman, Henry T., Jr.—T. B. Atkins	121 16	22 Grunz, Frederick—John Kessler	8,897 37
	22 Cooke, Sarah E. and Justus—S. S. Hoe	1,017 52	22 Grube, Henry—Matthew Mulligan	30 38
	22 Cornell, Horace, Jr. { Metropolitan and Horace. Life Insurance	117 25	22 Gruber, Herman L.—Philip Hone	436 78
	22 Campbell, George T. Company	8,897 37	22 Gregory, William G.—J. W. Clark	28 12
	22 Crandall, Elias B.—Fourth National Bank	119 29	22 Gill, Thomas—Albany Brewing Co	124 87
	22 Cramer, Leonard V.—A. P. Black	28 16	22 Griswold, Sextus N.—Frederick Kon- itzky	114 39
	22 Cornell, Alonzo B.—Bass Foundry and Machine Works	688 60	22 Girvan, Thomas—A. B. Richardson	1,431 12
	22 Clark, Harvey—J. M. Herron	472 80	22 Gerken, Herman L.—Philip Hone	36 66
	22 Clemens, Frank—George Keefer	361 40	22 Gross, Jacob A.—Frederick Krutina	526 76
	22 Charlick, Jane M. (Exrs., &c.)—Fran- cis Pidgeon	1,837 27	22 Gay, John T. { Rosa De Jonge	3,613 44
	22 Coar, Joseph—T. F. Sanxay	445 44	22 Goldsmith, Henry { Rosa De Jonge	209 73
	22 Cohen, Abraham—Rapheal Keiler	6,023 15	22 Glover, Robert—Max Doctor	5,230 48
	22 Carberry, James B.—P. S. Halstead	1,686 14	22 Greene, William B. { Continental Na- tional Bank	22,386 36
	22 Conner, William C. (Sheriff)—Bar- bara Kleinknecht	520 68	22 Gosche, Jacob—Frederick Rulman	3,570 82
	22 Corse, Henry, Jr.—P. W. Nickerson	445 44	22 Gregory, Charles A.—Courtland Pal- mer (Trustee, &c.)	534 80
	22 Conover, John T.—Peter Jackson	6,023 15	22 Galleher, Robert H.—E. S. Martin	1,207 15
	22 Cunningham, Edward—Matthes Gillig	1,686 14	22 Gardner, Eugene—Fabian Kalische	225 39
	22 Cusack, John and James—Henry Sling- erland	246 27	22 Garrison, Daniel—Henry Slingerland	246 27
	22 Dickerson, Alfred J.—J. S. Dickerson	8,972 41	22 Gerscheidt, Anthony L.—H. M. Ger- scheidt	2,364 44
	22 Dingley, Charles W.—Benjamin Wal- lace	172 13	19 Hill, William—John McManus	107 75
			19 Hurlbut, H. A. and ——W. S. Haynes	72 87
			19 Herch, Frank—G. M. Rollins	115 92
			19 the same—A. S. Sullivan (Adm., &c.)	101 10
			19 Hopkins, John—W. C. Prichett	335 00
			20 Hickey, James—H. M. Curran	184 13
			20 Hargous, P. A.—T. G. Thomas	86 33

JUDGMENTS.

NEW YORK.

April.

20 Atwood, ——J. J. O'Brien.....	\$65 75
20 Allen, Henry C.—Mary Block.....	70 41
21 Ambler, William—John Stewart.....	696 81
21 Arnheim, Eugene—James Thompson	2,163 15
22 Adolphi, Mary C. (Admr.)—Anton Reimer.....	1,821 36
22 Anderson, Alfred—Robert Stell.....	154 45
24 Altens, Henry—Theophile Kick	84 19
25 Abraham, Simon—S. S. Brumley.....	123 17
26 Allison, W. C., J. W., and T. Elwood— John Powers.....	37 16
26 Adler, Jacob—Henry Westheimer	816 33
26 Averell, John D.—David Muller.....	210 88
20 Brooks, Peter V. W.—J. W. Snow.....	1,924 58

20' Housman, Sigismund—W. M. Kingsland (Exr., &c.)	2,087 67	26 Longworth, Samuel H.—William Anderson	224 00	25 O'Connell, James—Leon Weil	121 90
20 Halbert, George—George Starbuck. costs	32 55	19 Meyer, Abe—H. G. Reeve	667 34	26 Oatley, Nicholas K.—Henry Brewster	587 33
20 Hanlon, Thomas—Hector Moffatt	332 86	20 Mabie, Hamilton W.—J. R. Powell	243 22	19 Peterson, Stephen W.—August Stern	266 44
20 Hine, Andrew B.—H. F. Farrell	104 12	20 Meyenborg, Henry A.—Alice Law	74 09	19 Phelan, Michael—John McManus	107 75
20 Hess, Morris—Ferdinand Edelmann	1,418 61	20 Mateos, Teodoro—F. P. Osborn	141 13	20 Parsons, Mary E.—E. S. Jaffray	641 61
20 the same—the same	1,151 54	20 Mersereau, John W.—Louis Dryfoos	228 24	21 Pease, Gallaudet—John Kehoe	145 27
20 Hargous, Peter A.—L. A. Damamville	772 00	20 Matthees, Andrew—W. H. Colwell & Co	40 15	21 Pinckney, E. A.—H. M. Anthony	76 82
21 Haiber, Charles—R. C. Walsh	184 54	20 Murphy, William Jay—Charles Kaiser	234 93	21 Politz, Francis G.—P. H. Karcher	249 85
21 Hough, De Witt C.	746 07	20 Mittnacht, George M.—Charles Monks	75 00	22 Purdy, C. L.—J. O. Whitehouse	134 37
21 Hanningan, Elizabeth { S. S. Curtis	144 01	20 Murphy, Thomas J.—T. O. Le Roy	321 72	22 Peck, Theodore G.—Mathew Rock	546 32
21 (impd.)	52 31	21 Martin, Levandusky—C. K. Randall	4,193 02	22 Plath, Charles A.—S. S. Brumley	132 78
21 the same—the same	213 70	21 Matthews, Edward—Lorillard Spencer & Co	2,341 47	22 Pratt, Henry C.—B. W. Merriam	989 84
21 Hann, Benjamin G.—Hiram Sammis	224 83	21 the same—Catharine L. Spencer	2,341 47	24 Perkins, Frank P.—the same	348 30
21 Hamel, Dederick—Rufus King, Jr.	213 70	21 Miss, Bernard—Joseph Wolf	110 82	24 Phillips, Lewis J. { J. F. Brigg	3,719 22
22 the same—the same	213 70	21 Masemann, Henry—The Importers and Traders' National Bank	583 18	24 Phillips, Isaac	
22 Henocksburg, J. W.—Novelty Hat Manufacturing Co	224 83	21 Meagher, Patrick J.—J. G. Herrmann	188 49	24 Palmer, Thomas, Jr. { East River National Bank	1,995 62
22 the same—the same	213 70	21 Murphy, Thomas J.—J. N. Galway	156 69	24 Palmer, Thomas { Aldermen, &c.	
22 Halsted, R. T.—William Sloane	192 69	22 Merchant, Marvin J.—Alice Bassford	194 46	24 Peetsch, Henry—Mayor, Aldermen, &c.	47 04
22 Herley, Michael—Joseph Mayer	81 75	22 Morrison, J.—D. E. Swan	138 83	25 Plumley, Gardiner Spring—C. H. Barnett	1,130 51
22 Hartnett, Patrick O.—George Byrne	119 49	22 Michaux, Mrs. Rita—William Sloane	192 69	25 Powell, Antoinetta and John J.—D. W. Diggs	
22 costs	114 39	22 Moran, Thomas—J. H. Kemp	87 52	25 Plath, Charles A.—S. S. Brumley	417 62
24 Halleck, E. T.—Frederick Konitzky	209 73	22 Meehan, Mary Jane—G. J. Tucker	150 00	25 Pruser, John H.—F. W. Lade	123 17
24 Hett, Henry—C. R. Wood	146 35	24 Matthews, James—Brander and Watson—The Cambridge Valley National Bank	20,432 63	25 Pier, Theodore F. { William Schlesinger	99 32
24 Hamlin, M. S.—T. W. Sprague	123 22	24 Merwin, George A. and John G.—The Merchants' National Bank of New York	3,780 63	25 Parker, William A. { ger.	1,704 63
24 Hebert, Alexander—C. O. Cromwell	121 61	24 Mervin, George A. and John G.—The Merchants' National Bank of New York	1,040 24	25 Post, Walter S.—Hiram Sammis	76 93
24 Hyatt, C. E.—J. E. Nichols	264 36	24 Mervin, George A. and John G.—The Merchants' National Bank of New York	463 94	25 Quintard, George M. (Exrs.)—Francis Pidgeon	688 60
25 Haass, Hermann—Robert Herbst	361 40	24 Miller, Eliza and Joseph—C. F. Wetmore	33 44	19 Rooney, Thomas—Abraham Simon	221 43
25 Heuser, Anna E.—J. W. Hesse	361 40	24 Murphy, Jeremiah—Philip Hone	105 51	19 Rice, Bernard and Ignatius—I. M. Hopkins	
25 Hertz, J. H.—Raphael Keiler	87 94	25 Merten, Henry—Jacob Finek	275 27	20 the same—Louis Sanders	103 79
25 Hughes, Frank B.—Annie Madden	419 82	25 Muller, John Philip—The Bowery National Bank	234 58	20 Reich, Oscar—John Eagan	216 40
25 Haffner, Fritz—Bowery National Bank	224 00	25 Mylius, Bernard A.—Thomas Gearty	245 36	20 Reis, William—Hermann Bormann	212 27
25 Haas, Emil—F. O. Boyd	14,500 00	25 the same—the same	233 76	21 Renton, George H.—W. B. Douglas (Exr.)	110 14
25 Haas, Emil—F. O. Boyd	1,993 71	25 Mulligan, James—Michael Coyle	295 82	21 Rosenmiller, Adolphus—Bank of New York, National Banking Association	753 27
25 Haas, Emil—F. O. Boyd	99 50	25 Morris, Samuel—S. A. Herman	369 63	21 Rich, Michael—State Trust Co.	207 98
25 Hawkes, Quayle W.—James Stephens	72 90	25 Materne, Gertrude—M. C. Huebner	50 00	21 Reichwald, David S.—Solomon Anderson	171 51
25 Irwin, Sarah J.—C. E. Milnor	638 99	26 Mead, Michael J.—J. H. Fricke	1,162 27	22 Rosenthal, Harris—Philip Wolf	179 94
25 Jordon, Thomas B.—W. H. Cromwell	1,621 73	26 Morgan, Matt—H. A. Mathews	124 97	22 Robbins, A. A.—J. E. Hicks	637 89
25 Johnson C.—M. W. Mendel	69 09	26 Malone, Joseph B.—J. M. O'Donnell Distilling Co.	262 99	24 Repper, Frederick and Catharine—C. A. Schuster	228 49
25 Jacobs, Martin—Sophia L. Steinbeck	379 62	26 McIntyre, Charles—Catherine McIntyre (by her Guard, &c.)	133 00	24 Riess, Hannah—W. H. Payne	2,667 24
25 Johnson, James—State Bank of New Brunswick	528 76	19 the same—Catherine McIntyre (as Admr., &c.)	5,372 25	24 Riley, James—George Robbins	71 66
25 Johnson, Christopher—George Robbins	1,325 27	20 MacGregor, James M.—H. S. Leavitt	684 32	24 Rice, Ignatius and Bernard—Tradesmen's National Bank	1,325 27
19 Kapff, S. L. and S. C.—John Fink	206 10	20 McTeague, Catherine (as Admr., &c.) —Henry Budelman, Jr.	107 42	20 Rich, John—Sigmund Goldberg	301 36
19 Kastor, Aaron—H. G. Reeve	667 34	20 McKee, George W.—The National Commercial Bank of Albany	395 10	26 Reinhardt, John—Sigmund Goldberg	104 44
19 Koppee, Charles D.—F. W. Coffin	371 64	20 McDonald, John—T. J. Crombie	109 67	26 Remsen, Peter E. (impld., &c.) —F. S. Kaliske	225 39
19 Knott, James—John Daly	63 48	21 McPhail, Clement C.—H. A. Spafard	1,490 08	19 Stumpf, Francis C.—Anthony De Greiff	332 45
19 Kinney, Charles N.—Journal of Commerce	484 97	21 McKee, George W.—The National Bank of Kinderhook	2,806 58	19 Schuckenberg, Charles—O. L. Youngs	97 28
20 Korn, Julius—Emmanuel Bernheimer	89 62	22 McCoy, Robert—M. H. Harlow	313 65	19 Schwarzsny, Augusta—H. T. Arnold	
20 Knapp, Samuel P.—Carlos Cobb	267 04	22 the same—the same	130 85	19 Schlacter, Julius C.—J. D. Ray	134 75
20 Keeler, Theodore—C. B. Tooker	5,554 39	22 McEwen, George C.—J. P. Turner	2,253 74	20 Seeligmann, Isaac—W. M. Kingsland (as Exr., &c.)	2,087 67
20 Kelley, Joseph L.—T. V. J. Christoffers	91 32	22 Mackersick, Elmer F. (impld.)—L. R. Barry	90 23	20 Sullivan, Dennis—Charles Devlin	102 08
24 Knowles, James—John Emmons	190 28	22 McKenzie, Mrs. Washington—J. R. Terry	91 50	20 Shipman, Hamilton W.—Louis Dryfoos	228 24
24 Krahnstover, George F.—Arion Piano Forte Co.	594 54	22 McDonald, Charles—Isabella G. A. Cline	3,023 85	20 Schoenberg, Israel—The Mercantile Safe Deposit Co.	99 89
25 Knight, Nehemiah—Continental National Bank	167 47	24 McKee, George W.—The Albany City National Bank	1,385 75	20 Sweetland, Henry and Benjamin—F. P. Osborn	664 04
25 Kavanagh, John—Tradesmen's National Bank	22,386 36	24 McIntyre, Peter—Joseph Sittel	97 50	20 Simonson, Jeremiah—William Hindhaugh	136 59
25 Kromer, Charles C.—T. D. Kellogg	1,552 52	24 McMullen, Mrs. Lydia G.—William Tucker	172 50	20 Shapter, Samuel—The Manufacturers and Merchants' Bank	1,522 90
25 Kohn, Morris—Importers and Traders' National Bank	176 03	25 McManus, Hugh—D. W. Gardner	184 41	20 Sarles, E. A.—Mary Barlach (as Exr., &c.)	218 11
25 Kobloch, Henry—Frederick Schroeder	1,832 51	26 McNamara, Michael—G. P. Leggett	379 61	20 Spofford, Joseph L.—George Walker	106 84
25 Kinsch, John—Hiram Snyder (As signee, &c.)	154 87	26 McKibbin, George S.—Mary Ritter (Exr., &c.)	118 77	20 Simonson, Addra Eliza—Solomon Simonson (as Exr., &c.)	107 84
26 Ketcham, John S.—Sarah E. Raynor (Exr., &c.)	126 95	26 McDonnell, Dennis—Mark Goodwin	50 37	20 Stevenson, Henry J.—Alexander Findlay	521 93
26 Keating, Henry A.—George Ebbinghausen	1,167 47	26 McCahill, John T.—H. H. Gordon	102 80	21 Saal, Louis—W. J. Miller	113 35
26 Kircher, Julius—Sylvester Block (As signee)	458 68	21 Newburger, Samuel W. and Levy—John Downs	379 80	21 Stern, Moses and Joseph—David Waixel	2,411 28
26 Lever, Edward A.—M. F. Hatch	97 50	21 Neville, J. J.—S. E. Briggs	98 31	21 Sherrard, Robert, Jr. (as President)—P. A. Madan	251 35
26 Locke, L. R.—Daniel Nostrand	340 12	22 Nunan, James—Isabella G. A. Cline	3,023 85	21 Sussman, Berthold and I.—Charles Rothschild	644 49
26 Luyster, William W.—A. W. Shepard	246 85	22 Neal, William H.—Joseph Hemphill	139 49	21 Schloss, William J.—Louis Blumgart	161 15
26 Levy, Harris—Alexander Goldberg	119 27	22 Norris, Lawrence B.—D. R. De Wolf	220 39	22 Schimmel, Franz—Henry Johnson (as Exr., &c.)	480 95
26 Leake, Austin—Safeguard Fire Insurance Co.	833 62	22 Newhaus, William—C. E. Hall	87 00	22 the same—Horace Roland	6,094 81
26 Lever, Edward A.—C. H. Hatch	443 13	22 Neal, William H.—Joseph Hemphill	121 49	22 Stone, J. J.—The Novelty Hat Manufacturing Co.	224 83
26 Lewy, Max—Harris Rosenthal	200 84	22 Oppenheimer, Edward—Joseph Mason	841 52	22 the same—the same	213 70
26 Lucius, Herman—M. W. Mendel	123 93	22 O'Connell, James—T. H. Geraty	183 96	22 Sharp, Joseph H.—A. P. Black	90 31
26 Leon, Leonard M.—Zachariah Tilson	69 09	22 Overton, Eugene—J. J. O'Brien	65 75	22 Selling, Henry—Cassius Welles	3,776 97
26 Lewis, William Henry—H. T. Holt	148 57	22 O'Brien, John J.—Elizabeth Phelan (Exr., &c.)	1,481 17	22 Schlachter, Julius C.—Horace Roland	680 88
26 Le Fevre, Amaz D.—S. W. Kellogg	69 09	22 Oswald, Mary and Theodore—W. A. Butler (Receiver, &c.)	5,630 79	22 Stanton, Henry—Phebe R. Williams	339 52
26 Lane, Mary—J. H. Cuthbert	274 24	22 O'Reilly, Patrick—Phineas Bartlett	119 38		
26 Lannon, Michael—Herman Koehler	80 53	22 O'Donnell, John—Herman Clausen	224 05		
26 Levien, Douglas A.—J. C. Clark	152 36	22 Odell, William H.—M. H. Harlow	313 65		
26 Lang, Chas—Christiana Treitz (Exr., &c.)	95 44	22 the same—the same	130 85		
26 Looram, John—Charles Kaufman	262 24	22 Oswald, Mary and Theodore—W. A. Butler (Receiver, &c.)	860 82		
26 Lewis, Charles—G. H. Bosley	1,133 02	22 O'Neill, Bernard—P. F. Maginn	5,630 79		
26 Latham, Edward—F. F. Livingston	72 31	22 Osbon, Bradley S.—Louis Lee Conteux	133 13		
26 Ludlow, B. C.—N. Y. Lithographing and Engraving Co.	1,037 80	22 Oddie, Orville—Richard Meares	96 82		
26 Loundes, William H.—James O'Shea	4,226 72	22 O'Kane, Thomas—J. R. Hoole	94 39		
	152 18	22 Oliver, Mr.—Charles Becker	85 07		

22 Speigel, Solomon A.—S. F. R. Coddington.....	24 The Greenbank Alkali Co.—F. J. Visscher.....	20 Hawkins, Isabella H.—Sarah L. Whitcomb.....	650 19
24 Sturgis, Appleton—The Oriental Mutual Insurance Co.	24 The Mayor, Aldermen, &c.—Michael Donohue.....	21 Halbert, George—G. Starbuck.....	32 55
24 Stewart, Andrew—A. C. Bull.....	24 The Metropolitan Insurance Company —Jacob Solomon.....	21 Hannigan, Elizabeth } S. S. Cortis. (impd.)	746 08
24 Stockwell, John C.—F. E. Hagemeyer.....	25 The Arcadian Club—J. F. Purdy.....	21 the same—the same.....	746 07
24 Sternfels, Bernhard—Hyman Hildeburg-hauser.....	26 the same—D. D. Acker.....	21 Hill, Patrick—J. J. Anderson.....	36 75
25 Sprague, William and Amasa—The Continental National Bank of the City of New York.....	26 The Mayor, Aldermen, &c.—John Doyle.....	22 Hitterhaus, Herman—P. F. Lenhart.....	62 75
25 Scott, George Hobart—C. H. Maguire.....	26 the same—Charlie Lindeman.....	24 Hett, Henry—C. R. Wood.....	209 73
25 Strohmetz, Charles—Herman Zimmer.....	20 Viemeister, Rebecca—J. N. Loof.....	25 Hughes, Mary—A. S. Wheeler.....	453 47
25 Stackpole, James—Edwin Sparks.....	122 18 27 Vogel, Henry—C. E. Hackley.....	25 Hannah, William—W. H. Hale.....	81 87
25 Stern, Jacob—Herman Schuette.....	110 57 25 Viemeister, Rebecca—Fritz Fedderke.....	25 Hochstader, A. and E.—F. Turnow.....	339 53
25 the same—the same.....	114 47 25 Vogt, Henry—F. L. Mesigh.....	26 Henderson, Nathan P. (impd.)—S. D. Lewis.....	836 91
25 Schrauth, Otto—William Voss.....	270 14 20 Van Ness, Mrs. C. W.—Mary Murphy.....	26 Heard, John S. and Eliza C. and Jas. and Maria L. and Edith—City of Brooklyn.....	1,576 10
26 Scott, George H.—W. E. Chisolm (Trustee, &c.)	22 Van Buren, Myndert (Exr., &c.)—C. H. Davis.....	20 Jack, Ellen Elliott—C. H. Evans.....	91 64
26 Sharp, A. S.—Thomas Whitlock.....	1,853 96 24 Vanderbilt, Jeremiah—J. O. Whitehouse.....	20 Janes, Jonathan—R. Thomas.....	748 11
19 Smith, Alfred C., Jr.—T. M. Perot.....	131 04 25 Vanderpool, Aaron J. (Exr., &c.)—Francis Pidgeon.....	20 Jenkins, William H.—P. P. Baldwin, Jr.....	5,595 38
20 Smith, James W.—The Mayor, Aldermen, &c.	20 Whalen, John—Julia Redding... costs	21 Jacobs, Herman—R. R. Harding.....	437 04
22 Smith, George Putnam—The Metropolitan Savings Bank.....	20 Westcott, Carry—Jonathan Wooster.....	21 Jacobi, Clement R.—C. Hoffman.....	162 27
24 Smith, Alfred C., Jr.—A. B. Richardson.....	20 Winternitz, Samuel—William Ryan.....	22 Jackson, Stephen G.—G. W. A. Everett.....	27 37
25 Smith, Andrew—C. P. Dixon.....	20 Wood, Hamilton, Jr.—Andrew Pears.....	25 Inslee, Abm.—S. B. James.....	517 21
19 Topham, Henry A.—Valentine Snedeker.....	20 Wiegand, Herman—John Hummer.....	26 James, Charles M.—Ann Simpson.....	72 05
20 Tietjen, Charles—Harmon Wellbrook.....	20 Wiley, Robert—Whiston Oakley.....	21 Klugherz, Emil } A. O. Baker.....	464 65
20 Talton, Richard J.—William Dust.....	20 Wood, George W.—Sullivan Soule.....	22 Kiesling, Adolphus and Charlotte E.—Sarah C. Newins.....	157 04
21 Therasson, Louis F.—J. W. Sturtevant (Exr., &c.)	51 50 21 Wheeler, John A.—H. K. Thurber.....	24 Kellogg, Amanda S.—S. T. Tate.....	123 29
21 Taylor, William—W. H. Wiley.....	21 Wilk, Charles—J. F. Wahrenberger.....	19 Ludden, Julius E.—C. Wachter.....	103 38
21 Trespaille, Martin—John Werder.....	22 Wood, Benjamin—E. P. Jenkins.....	19 Losey, William A.—I. N. Lowe.....	153 92
22 Templar, Henry, Jr.—W. A. Butler (Receiver, &c.)	24 Wieting, Julia F.—J. M. Herron.....	19 Lowery, P.—B. Calm.....	197 61
22 Townsend, Dwight—B. H. Howell.....	112 18 24 Willis, William R.—J. F. Brigg.....	19 Ludden, J. E.—S. D. Callahan.....	57 06
22 Tode, Adolph—Philip Wolfe.....	24 Wilson, Isaac S.—W. J. Holmes.....	21 Lockwood, William H.—C. S. Delavan	485 16
22 Thomson, William M.—Alexander McAndrew.....	24 Webster, Charles D.—G. A. Boyden.....	19 Mount, Andrew and William S.—J. McKesson.....	56,578 39
22 the same—the same.....	24 Wheelin, Bridget—D. M. Koehler.....	19 Moulton, Francis D.—H. W. Beecher.....	47 85
22 Timoney, Francis—Thomas Quinn.....	24 Winks, William M.—John O'Ferrall.....	20 McElrath, Thomas P.—Leila Hudson.....	162 13
22 Trainer, Alicia F.—G. J. Tucker.....	24 the same—the same.....	20 Maguire, Edmund—W. J. Holmes.....	95 95
24 Tannenholz, Elias—Second National Building and Mutual Loan Association.....	24 Wilde, Antonin—John Burlinson.....	21 McKee, George W.—F. Baker.....	209 50
24 Tanzer, Arnold—J. F. Brigg.....	25 Wheeler, Frederick—Thomas Emberson.....	21 Menocal, Aniceto G.—H. G. Haeger.....	127 79
24 Treadwell, George W.—H. G. Kelley.....	1,612 86 26 Waitzfelder, Ezekiel, Michael and Leopold—Tenth National Bank.....	21 McKenna, Alice—A. L. Myers.....	158 11
25 Thomas, Theodore—Frederick Bullman.....	180 07 26 Watrous, Edward A.—J. J. Brower.....	22 Mason, William—E. Weiner.....	3,129 40
25 Turnor, Richard A. and Michael—Alfred Harrold.....	150 00 357 66 26 Zimpelman, George B.—New York Lithographing and Engraving Co.	22 McBain, James H.—H. M. Barrowcliff.....	562 71
25 Templer, Henry, Jr.—Henry Templar.....	3,570 82 KINGS COUNTY, N. Y.	22 McDonald, Charles (impd.)—Isabella G. A. Cline.....	3,023 85
25 Timpson, Philip L. and M. Louisa—R. J. Hoquet.....	April 22 Angell, William H.—The Firemen's Trust Fund Insurance Co.	22 Miss, Bernard—Jos. Wolf.....	110 82
25 Tierney, Patrick—P. W. Frank.....	24 Alexander, John—W. T. Carter.....	24 Miller, Isaac N.—Van Voast.....	1,790 30
19 The Mayor, Aldermen, &c.—Michael McLaughlin.....	25 Altenbrand, Joseph—J. Fuchs.....	25 Murray, Fanny R.—J. Armstrong.....	134 37
19 The Manhattan Printing Co.—John Pondir.....	20 Bunn, Martin Y.—J. P. Kernochan.....	25 Moll, John—O. Fitzpatrick.....	72 44
20 The Mayor, Aldermen, &c.—John Flanagan.....	21 Bunny, George—E. Butterworth.....	25 Martin, C. and C. Weingartner.....	228 36
20 The Burlington Cotton Mills—G. H. Chapman.....	21 Banks, George—J. J. Anderson.....	22 Nunan, James (impd.)—Isabella G. A. Cline.....	153 92
20 The N. Y. Mutual Insurance Co.—Herman Funke.....	21 Betts, John A.—National Bank, Pawling.....	22 Neal, William H.—J. Hemphill.....	2,023 85
21 The Mayor, Aldermen, &c.—Thomas Kiernan.....	24 Boyle, Thomas F. (impd.)—Bridget M. Closkey.....	22 Olpe, Otto—P. F. Lenhart.....	139 49
21 the same—Bernhard Mayer.....	19,958 51 24 Berrian, Andrew J.—W. D. Snow.....	22 O'Connor, Michael and Abby (impd.)—A. McCue.....	62 75
21 the same—Patrick Cunningham.....	203 74 25 Beard, William—Louise Litell.....	22 the same—the same.....	2,679 37
21 The Bowery National Bank—Mayor, Aldermen, &c.	165 16 25 Burke, Andrew—A. Wolf.....	22 Platt, Joseph—M. Cross.....	2,704 91
21 The Empire Vinegar Co.—C. N. Selser.....	26 Bowman, George W. P.—W. Phelps.....	19 Purdy, C. L.—J. O. Whitehouse.....	236 32
22 The Commercial Bank of Kentucky—J. M. Varnum (Exr., &c.).... costs	85 97 26 Budd, Lewis R.—A. J. Newton.....	24 Pier, Theodore F. } J. Symington.....	134 37
22 the same—the same.... costs	20 Cox, Jeremiah, Jacob Keller and De Witt C.—H. N. Holt.....	318 28 20 Parker, W. A.	2,048 17
22 The American Vacuum Exhaust Co.—Michael G'Gorman.....	505 45 21 Carpenter, Richard—D. Spencer.....	19 Quinlan, Jeremiah—C. Mayer.....	189 85
22 The Greer Turner Sugar Refining Co.—Moses Taylor.....	204 86 21 Cook, Owen—D. Gilmarin.....	25 Quivey, Moses S. (impd.)—E. Gogonzio.....	259 64
22 the same—Elias Ponvert.....	144 63 21 Carroll, Patrick (Exr.)—J. Dyer.....	20 Roome, William P.—J. P. Kernochan.....	2,432 44
22 the same—J. M. Cebellos.....	129 60 21 Christian, A.—R. O'Callaghan.....	20 Robinson, William—J. A. Day.....	33 37
22 the same—E. D. Morgan.....	102 56 22 Cochrane, Walter C.—Mrs. M. F. Hall.....	21 Rebbmann, Fritz—C. Matly.....	131 73
22 the same—P. V. King.....	29,480 24 24 Chace, David E.—H. W. Linderman.....	21 Rheims, Samuel and Simon and Jacob D. Gilmarin.....	281 05
22 the same—P. A. H. Renauld.....	16,469 44 24 Carpenter, James—Mary Galinger.....	21 Roberts, John and Rebecca—Sarah C. Newins.....	157 04
22 the same—B. H. Howell.....	19,383 18 24 Cranston, Charles—C. H. Field.....	22 Rosenmiller, Adolphus—Brooklyn N. Y. National Banking Association.....	207 99
22 The Mayor, Aldermen, &c.—George Froehlich.....	12,377 34 26 Cole, Ann (impd.)—J. Heckel.....	22 Ramsey, D. S.—W. Sullivan.....	361 80
22 the same—P. B. Lillestone.....	21,953 61 20 Dinnegan, Patrick—J. Morton.....	24 Roe, Richard, T. K. Gregory & Co.—W. Anderson.....	385 33
22 the same—J. D. Newman.....	2,667 94 22 Elkins, H. B.—Chas. Schlang.....	25 Rodrigues, Jose C.—J. Sutton.....	184 10
22 the same—E. L. Waterbury.....	28 29 25 Easterbrook, Albert—W. H. Hall.....	19 Scanlon, D.—E. Pilatas.....	103 37
22 the same—John Gorman.....	102 44 25 Eckert, Henry—J. F. Heissenbuttel.....	20 Stevenson, Henry J.—A. Findlay.....	521 93
22 the same—P. N. Goulon.....	119 27 21 Folkart, David—A. Brainerd.....	20 Schroeder, William—J. N. Brewster.....	1,077 63
22 the same—J. T. Boyd.....	81 39 21 the same—the same.....	21 Short, Joseph—S. J. Jaquis.....	185 30
22 the same—John Bush.....	102 44 24 Flynn, John—W. H. Marston.....	21 Snowden, Thomas J. and Percival K. W. Smith.....	155 61
22 the same—D. S. Hart.....	12,377 34 24 Feise, H.—R. Corbett.....	21 the same—the same.....	119 99
22 the same—W. H. Loines.....	21,953 61 24 Fries, Albert, Jr.—G. Covert.....	22 Stevenson, Henry J.—H. M. Barrowcliff.....	562 71
22 The Nes Silicon Steel Co.—Brass Foundry and Machine Works.....	28 29 25 Freudenthal, John D.—M. H. Livingston.....	24 Sprague, Leonard A.—C. H. Field.....	811 09
22 The Union Brick Machine Co.—George Farr.....	102 44 20 Gerscheidt, Anthony L.—H. M. Gerscheidt.....	24 Stone, Sarah J. (impd.)—T. McStave.....	1,385 35
22 The Elastic Horse Shoe Co.—Abraham Bininger (Exr., &c.).....	119 27 20 the same—the same.....	25 Scheidt, John H.—H. Ellsworth.....	27 35
	8,897 37 21 Flynn, John—W. H. Marston.....	24 Tiemann, Henry—A. Luke.....	381 61
	160 88 21 Folkart, David—A. Brainerd.....	19 Tweed, William M.—People State New York.....	6,635,652 19
	530 31 20 Gerscheidt, Anthony L.—H. M. Gerscheidt.....	21 The Exr. of P. Carroll—J. Dyer.....	80 33
	20 Hanley, Francis—J. Connoughton.....	22 Turner, Elsie E. (impd.)—A. McCue.....	2,679 37
		22 the same—the same.....	2,704 91
		22 Tenney, Latham—J. Burilli.....	202 65
		24 The Rockville Centre Reform'd Church —J. Armstrong.....	168 91
		24 Tassie, Thomas—A. H. Brahe.....	35 95
		24 The Firm of T. K. Gregory & Co.—W. Anderson.....	385 33

25 The Firm of Easterbrook & Hannah—W. H. Hall.....	81 87	Same—Metropolitan Gas Light Company. (1876).....	133,343 92
25 The Assignee of J. F. Schepeler—G. C. Kretz.....	531 25	Same—The One Hundred and Twenty-fifth-street M. E. Church. (1876).....	65 11
25 The Survivor of E. F. Van Hurten—M. H. Livingston.....	1,022 73	Valentine, H. A.—Charles A. Flesche. (1874).....	95 51
25 The Firm of A. & E. Hochstaetter—F. F. Turnow.....	339 53	Van Loon, John F.—Daniel Curry. (1875).....	83 75
22 Vanderbilt, Jeremiah—J. O. Whitehouse.....	1,149 94	Same—James Armstrong. (1875).....	242 62
24 Van Horn, Preston—C. H. Field.....	811 09	Van Winkle, Simon—Augusta Schwarzsansky. (1876).....	1,393 95
25 Von Sachs, William (Assignee)—G. C. Kretz.....	531 25	Winterbottom, Adoniran J.—Wm. B. Winterbottom (Admr., etc.) (1876).....	2,626 23
19 Walton, Joshua D.—J. H. Ridaback.....	540 02	Wilson, George—Thomas P. Pino. (1876).....	133 40
19 Wiley, Robert—W. Oakley.....	333 16	Same—same. (1876).....	15 94
19 Weeks, F. W.—The Columbia Grain Steaming Company.....	41 62	Wagner, George C.—James A. Williams. (1869).....	125 55
19 Weeks, Francis—D. S. Conklin.....	36 60	Waldo, D.—Wm. R. Powell. (1869).....	150 50
19 Wilmerding, George D.—J. McKesson.....	56,518 39	Walsh, George W.—Van Renesselaer Schuyler. (1876).....	45 32
20 Wright, David—H. Winderman.....	54 25	Zweig, Herman—Zetta Schwartz. (1874).....	197 18
21 Williams, Aras G.—J. Derham.....	247 39		
24 Walker, James—Cath. Murphy.....	2,747 49		
24 Wheelin, Bridget—D. M. Kochler.....	254 44		
25 Weisbecker, Katharina and Adelbert (impld.)—K. Egan.....	1,253 00		

SATISFIED JUDGMENTS. N. Y.

April 20 to 26—inclusive.

Anner, Margaret G.—Daniel Carry. (1875).....	\$834 95
Same—James Armstrong. (1875).....	242 62
Averill, Horatio—Angusta Schwarzsansky. (1876).....	1,393 95
Briggs, Newton S.—John S. Kenyon. (1874).....	500 00
Brod, Marcus—Zetta Schwartz. (1874).....	297 18
Cady, Artemas S.—The 125th st. M. E. Church. (1876).....	65 11
Clark, Maria Louisa—Susan W. D'Hautteville. (1876).....	409 66
Cassin James—Isaac Mohrbach. (1876).....	1,554 93
Same—Same. (1876).....	360 73
Cassidy, P.—John Hogan. (1875).....	41 75
Carroll, Michael—Abel T. Blackman. (1875).....	80 75
De Mier, Juan C.—The Canadian Bank of Commerce. (1876).....	18,409 70
Donnelly, Arthur—Henry G. Julian. (1859).....	50 75
Davies, J. M.—Amos C. Bell. (1874).....	214 08
Fuller, Hernando A.—The Security Bank of New York. (1876).....	2,006 74
Fischer, Fredericka—Second Union Co-operative Land and Building Society. (1869).....	121 29
Fisk, Lucy D.—Helen J. Mansfield. (1875).....	25,718 38
Green, Andrew H.—The One Hundred and Twenty-fifth-street M. E. Church. (1876).....	65 11
Goddard, Calvin—Newcomb C. Barney. (1874).....	6,451 95
Garvin, Henry M.—Philo Babbitt. (1876).....	124 44
Gavin, Michael—John C. Bushnell. (1876).....	351 37
Same—Daniel E. Donovan. (1875).....	2,178 08
Hochkiss, M. R.—Charles S. Archer. (1875).....	110 00
Hauser, Henry—Gustave May. (1875).....	289 84
Horn, George—The United Confectioners' Association. (1876).....	1,850 56
Hatch, Sarah A.—Chas. D. Fredericks. (1876).....	46 10
Hoxie, George W.—W. W. Snyder. (1875).....	259 00
Jones, Alanson S.—Alfred Boucher. (1858).....	320 69
Same—same. (1858).....	311 62
Kergan, Patrick—Daniel Sweeny. (1876).....	996 00
Lenan, Patrick and Thomas—The National Steamship Co. (1876).....	627 03
Lippman, Levy—Zetta Schwartz. (1874).....	297 18
Maginn, Patrick F.—John H. McCabe. (1876).....	301 35
Meagher, Mary J.—Daniel Curry. (1875).....	834 75
Same—James Armstrong. (1875).....	242 62
Miller, Peter—William Daily. (1876).....	64 66
McDonnell, James—Joseph Schwab. (1876).....	310 15
Mosk, Moses S.—Newman Cowen. (1874).....	3,162 00
Nicholson, Isaac N.—Frank Webb. (1876).....	174 56
Norris, Peter S.—Mary N. Townsend. (1876).....	115 95
O'Donoghue, Dennis—Philo Babbitt. (1876).....	124 44
Pettit, Theodore—Brainerd S. Chamberlain. (1874).....	1,392 06
Quinlan, Jeremiah—Edward Miller. (1876).....	62 76
Rorke, Edward and James—Mercer Potter Co. (1876).....	344 34
Redlich, Abraham—Zetta Schwartz. (1874).....	297 18
Richards, Pierre T. C.—August Liess. (1876).....	218 33
Rubino, Eugene—Leopold Bernheimer. (1876).....	4,507 00
Sheahan, Patrick—The National Steamship Co. (1876).....	627 03
Schmalholz, Theodore—Wendolin J. Nauss. (1876).....	428 75
Simmons, Egbert W.—Daniel Curry. (1875).....	834 75
Same—James Armstrong. (1875).....	242 62
Staples, Wm. J.—David Duncan. (1872).....	302 34
Seeman, A.—Henry Klingenstein. (1876).....	476 30
Sparks, Hannah and Samuel G.—William J. Negus. (1876).....	263 21
The Mayor, &c., of New York—Noah A. Childs. (1876).....	2,033 55
Same—John Bush. (1876).....	102 76
Same—Commercial Advertiser Association. (1876).....	102 76
Same—John T. Boyd. (1876).....	102 76
Same—Daniel S. Hart. (1876).....	229 75
Same—Edward L. Waterbury. (1876).....	81 59
Same—John D. Newman. (1876).....	119 66
Same—John Whalen. (1876).....	85 86
Same—John Gorman. (1876).....	102 76
Same—Philip N. Ganlon. (1876).....	119 66
Same—Marshall Keator. (1876).....	119 76
Same—William H. Loines. (1876).....	123 87
Same—Martin B. Brown. (1876).....	1,910 97
Same—John H. Mooney. (1876).....	271 93
Same—James McCafferty. (1876).....	145 21
Same—George E. Hill. (1876).....	145 21
Same—Charles A. Lewis. (1876).....	54 94

Same—John T. Boyd. (1876).....	3,701 86
Same—Daniel S. Hart. (1876).....	102 76
Same—Edward L. Waterbury. (1876).....	229 75
Same—John D. Newman. (1876).....	81 59
Same—John Whalen. (1876).....	119 66
Same—John Gorman. (1876).....	102 76
Same—Philip N. Ganlon. (1876).....	119 66
Same—Marshall Keator. (1876).....	119 76
Same—William H. Loines. (1876).....	123 87
Same—Martin B. Brown. (1876).....	1,910 97
Same—John H. Mooney. (1876).....	271 93
Same—James McCafferty. (1876).....	145 21
Same—George E. Hill. (1876).....	145 21
Same—Charles A. Lewis. (1876).....	54 94

MECHANICS' LIENS.

NEW YORK.

April

27 Duane st. (No. 78). (Continued to 1877.) Martha F. Chadbourne agt. Giles Bushnell.....	\$60 00
24 Eighth av., n. e. cor. 17th st. William D. Lenihan agt. John Burroughs, Thos. McCabe, and D. & M. Smith.....	150 00
21 Forty-second st. (No. 559 West). McKinley & Smack agt. Peter Hart and Jane Leavcraft.....	190 00
27 Fifty-ninth st. (Nos. 413 and 415), n. s., bet. 1st av. and Av. A. Charles F. Fontham agt. Coburn, Campbell & Hetherington.....	128 00
24 One Hundred and Sixteenth st., n. s., 200 e. 2d av., 6 hs. Charles Weide agt. John A. Murray.....	2,430 00
24 Same property. Isaac E. Wright agt. same.....	335 49
22 Seventy-ninth st., s. s., 100 e. 4th av. John Dunford agt. Patrick McLaughlin and W. A. Freeborn.....	67 50
22 Same property. Thos. Cooger agt. same.....	58 50
22 Same property. William Shine agt. same.....	40 50
22 Same property. John Cronin agt. same.....	63 00
22 Same property. Jeremiah Leary agt. same.....	22 50
22 Same property. John Hennessy agt. same.....	42 75
22 Sixth av., s. e. cor. 38th st. (Continued to 1877.) John Simpson agt. John L. Griffin.....	2,815 00
26 Spring st. (No. 22). (Continued to 1877.) Ayres & McCandless agt. S. S. Mead.....	1,050 00
26 Seventy-sixth st., s. s., 319 w. 6. Ist av. John E. Maher agt. Albert Reis and Charles Seitz.....	108 19
22 Third av., s. e. cor. 72d st. Edward McCaffrey agt. Henry Stollmeyer and Patrick O'Connor.....	400 00
24 Washington st. (Nos. 82, 104 and 106.) Edwin Hopps agt. David A. Stanley.....	89 00
28 Greenwich st., s. w. cor. West 12th st. C. & H. See agt. Jacob David.....	167 00

KINGS COUNTY, N. Y.

April

22 North Eleventh st. (No. 236½), s. s., 14 w. Union av., 25x100. Thomas Kiernan agt. Thomas Conway.....	64 00
26 Lafayette av., s. e. cor. Stuyvesant av., 40x80. Thomas McCourt agt. Joseph Darby, P. Farrell and James Sheehan.....	25 00
24 Forty-third st., s. s., 200 w. 4th av., 100x100. William T. Edwards agt. George W. Sherman and John H. Lightall.....	83 96
25 Gates av., s. s., 25 w. Throop av., 20x100. John O'Neill agt. James Nolan and J. F. Lynch.....	30 07
21 Douglass st., s. s., 118 e. Rogers av., 40x125. Charles S. Buell agt. Sheldon Warner and Jane Stow.....	100 00
24 Lexington av., s. s., 100 e. Stuyvesant av., 60x100. Wm. Seeba and Hy. Harting agt. Andrew Strassle.....	112 78
26 Flatbush av., n. w. cor. Sterling pl., 125x125. Edward Wilson agt. Daniel Gallagher and Patrick Williams.....	50 00

BUILDINGS.

PROJECTED. N. Y.

PLAN 276.—Third av., n. w. cor. 110th st., three four-story brown stone stores and flats, 25x25x7x60; cost, each, \$10,000; owner, O. H. P. Archer, No. 3 East 52d st.; architect and carpenter, Wm. Hallsted; mason, Milton Roof.	
PLAN 277.—Eighteenth st., s. s., 75 w. 9th av., one four-story brick stores and tenements, 32x25; owner, M. S. Wray; architect, J. H. P. Inslee.	
PLAN 278.—Ninth av., e. s., bet. 16th and 17th sts., two five-story brown stone tenements, 26.3x65; cost, each, \$10,000; owners, R. Russell and others; architect, J. H. P. Inslee.	
PLAN 279.—West Broadway, s. e. cor. Lispenard st., one four-story brick stable, &c., cost, \$7,000; owner, Mrs. Ann. E. Woodruff, 211 West 45th st.; builders, M. Reid and Steele & Costeran.	
PLAN 280.—Mercer st. (No. 121), one one-story brick engine-house, 14 and 18x23; cost, \$200; owner, M. A. Cuning, 121 Mercer st.	
PLAN 281.—Seventh av. (No. 429), one one-story brick stable, 20x14; cost, \$250; owner, Balthasar Schmidt, 429 7th av.; builder, James Spearing.	
PLAN 282.—East 4th st. (No. 240), one three-story brick store and dwelling; cost, \$4,000; owner, Chs. Boose, 240 East 4th st.; architect, Chrs. Sturtzkober.	
PLAN 283.—Thirty-fifth st. (No. 62 West), one one-story brick workshop, 25x13; cost, \$1,600; owner and architect, S. W. Nash, 309 East 60th st.; builders, Sanderson & Moore.	
PLAN 284.—Samuel st., s. s., 75 w. Grant st., West Farms, one two-story brick dwelling, 22x30; cost, \$2,500; owner, architect and builder, William Deere, West Farms.	
PLAN 285.—First av., s. w. cor. 17th st., one five-story brick store and tenement, 23.9x52; cost, \$20,000, with the new adj. building; owner, John George Wiegert, 293 1st av.; architect, F. W. Klemt; builders, Sieghardt, Christman & Hickman.	
PLAN 286.—Seventeenth st., s. s., 52 w. 1st av., one five-story brick store and tenement, 28x23; cost, \$20,000, with new adj. building; owner, John George Wiegert, 293 1st av.; architect, F. W. Klemt; builders, Sieghardt, Christman & Hickman.	
PLAN 287.—West st., e. s., 50 n. Jane st., one two-story brick stable, 22x30; cost, \$1,200; owner and architect, M. F. Winch, 243 West 12th st.; builder, Obadiah Ayres.	
PLAN 288.—Munroe st., n. e. cor. Clinton st., rear, one two-story brick stable, 27x25; cost, \$2,000; owner, James Gormely, premises.	
PLAN 289.—East Houston st. (No. 235), one five-story brick tenements, 25x75; cost, \$14,000; owner, &c., Z. Peck, No. 100 8th st.	
PLAN 290.—Forty-fifth st. (No. 444 West), one four-story brown stone tenement; cost, \$10,000; owner, Roger Gallagher, on premises; architect, John M. Forster.	
PLAN 291.—Sixty-sixth st., s. s., 250 e. 10th av., one one-story brick boiler-house, 18x18; cost, \$300; owner, S. J. Darragh, 571 West 52d st.	
PLAN 292.—Fifty-seventh st., s. s., 100 w. 7th av., one one-story brown stone church, &c., 116x100; cost, \$44,000; owner, Central Presbyterian Church, premises; architect, William R. Mead; builder, Noah L. Weeks.	
PLAN 293.—Second av. (Nos. 811, 813, 815), three four-story brick tenements, 25x54; cost, each, \$8,500; owners, Claussen & McZger, 2d av., s. w. cor. 35th st.; architect, William Jose.	
PLAN 294.—Thirtieth st. (No. 214 West), one five-story brick and iron store and tenement, 23x48; cost, \$9,500; owner, J. Biehn, 357 7th av.; architect, C. F. Ridder, Jr.; builders, not selected.	
PLAN 295.—Forty-fifth street, n. s., 100 e. 11th av., four five-story brick tenements, 25x64; cost, \$7,000; owner, M. A. Stafford, 315 West 57th st.; architect, A. B. Jennings; builder, J. Pugh.	
PLAN 296.—Broadway, n. w. cor. 30th st., one four-story brick store and tenement, 47.2 and 30.6 x91; cost, \$40,000; owner, Josiah Jex, 1,235 Broadway; architect, Thomas R. Judson; builders, John T. Connor and James Elgar.	
PLAN 297.—Ninth st. (Nos. 426 and 428 East), two five-story tenements, 25x78; cost, \$12,500; owner, P. H. O'Neill, 428 East 9th st.; architect, Julius Boekel.	
PLAN 298.—Fifty-first st., s. s., 225 w. 10th av., three four-story brown stone tenements, 25x60, extension 16—; cost, \$13,500; owners, Foran & Cunningham; architect, John G. Prague.	

GOLD st., e. s., 150 n. Johnson st., one two-story brick shop and dwelling, 25x32; owner, John Rappold, 5th av., near 20th st.; architects, Roeser & Platte; builders, A. Vath and J. J. Hoepfer.

GRAND st. (No. 159), bet. 4th st. and 5th st., one one-story brick shop, 20x10; owner, David Erthal, on premises; architect, A. Herbert; builders, Niemann & Huebner and A. Behrens.

HALL st., s. w. s., cor. De Kalb av., five three-story brown stone dwellings, 20x42; owner, J. McGregor, Washington av. cor. De Kalb av.; architect and builder, B. Linikin.

KOSCIUSKO st. (No. 283), n. s., 225 w. Throop av., one three-story frame dwelling, 25x38; owner, Isaac Smith; architect, S. M. Osman.

LUQUEER st. (No. 98), 206 from Henry st., one one-story brick workshop, 20x35; owner, Fred. W. Witte, 102 Luqueer st.; architect and carpenter, Geo. D. Amer.

MESEROLE st., n. e. cor. Bushwick av., one three-story brick dwelling, 20x42; owner, O. Huber, on premises; builders, B. Rauth & Bro. and P. J. Berlenbach.

OAKLAND st., e. s., bet. Clay and Dupont sts., one two-story brick pottery, 50x48x50; owner, A. Cooper, 96 Dupont st.; architect, Fred. Graul & Co.

PENN st., n. s., 132 s. Myrtle av., two two-story brick warehouses, &c., 67.4x106, L 150x36; owner, D. Appleton & Co.

SMITH st., w. s., 3 lots from Halleck st., one one-story frame dwelling, 18x24; owner, Robert K. Roper; architect and builder, J. B. Sherman.

STAGG st., n. s., 100 e. Graham av., two two-story brick distillery and stable, 25x82x75.6; stable, 25x22; owner, H. Rimmers, 135 and 137 Stagg st.; architects, Roeser & Platte; builder, John Letelesett.

VARET st., s. s., 175 w. Bogart st., one two-story frame dwelling, 25x40; owner, Philip Dirgis, Ten Eyck st., near Ewen st.; architects, Roeser & Platte; builders, A. Vath and John G. Hoepfer.

SOUTH 1st st., 200 e. 2d st., one one-story brick stable, &c., 23x78; owner, Alex. Linen, 162 4th st., E. D.

SOUTH 3d st., s. w. cor. 12th st., one three-story brick store and tenement, 25x50; owner, A. Hahn, Central av.; architects, Roeser & Platte; builder, Wm. Kohman.

ELEVENTH st., s. s., 148 e. 5th av., one two-story brick dwelling, 22x36; owner, John Tilson; architects, Parfitt Bros.; builder, Wm. Wood.

CENTRAL av. (Nos. 24, 26, 28, 30), near Prospect st., four three-story brick tenements, 25x50; owners, S. Liebmann's Sons, 33 Forrest st.; architects, Roeser & Platte; builder, Christian Schmitt.

GATES av., s. s., 250 w. Stuyvesant av., four three-story brick stores and dwellings, 18.9x40; owner, &c., John McGarry, Green and Evergreen avs.

HAMBURGH av., near Flushing av., one two-story frame tenement, 25x50; owner, Joseph Brandenstein, 140 Ewen st.; architect, A. Herbert; builders, Joseph Herts and Joseph Harte.

LEXINGTON av. (No. 822), s. s., 350 e. Patchen av., one one-and-a-half story frame stable, 16x20; owner, Henry Turner, 82 Lexington av.; builder, G. F. Burns.

MASPETH av., near Garden av., three three-story brick factories, 158x83; owner, Peter Cooper; architect, Charles W. Cooper; carpenter, Wm. Tucker.

MONROSE av., bet. Graham av. and Ewen st., one four-story frame store and tenement, 24.9 and 25x70; owner, John Krebs, 212 Montrose av.; architect, A. Herbert; builders, J. Heilmann and J. A. Krebs.

MYRTLE av., n. s., 30.7 Magnolia st., two two-story frame store and tenements, 44x31 together; owner, Joachim Meyrose, Ridgewood, L. I.; architect, George Distler; builders, Alois Feuch and John Distler.

TOMPKINS av., s. e. cor. Floyd st., rear, one two-story frame stable, 25x20; owner, George Loefler, 43 Tompkins av.

WASHINGTON av., w. s., 41 n. De Kalb av., four four-story brown stone dwellings, 20.6x45; owner, &c., Lambert & Maron, 226 11th av.

WASHINGTON av., w. s., 6.6 n. De Kalb av., one three-story brown stone dwelling, 20.6x45; owner, &c., James N. Tunison, 218 Clermont av.

ALTERATIONS, N. Y.

Av. A (No. 68), interior and front alterations; cost, \$1,000; owner, Conrad Hotter, 68 Av. A.

Av. B, n. e. cor. 11th st., front altered; cost, \$450; owner, Wm. Roseman, on premises; builder, Thos. O'Gorman.

Broadway (No. 291), raised one and a half stories, &c.; cost, \$15,000; owner, the Tradesmen's Bank; architect, J. F. Duckworth; builders, W. & T. Lamb, Jr.

East Eleventh st. (No. 316), raised three feet; front altered, &c.; cost, \$900; owner, Albert —; architect, &c., Michael McMullin.

Fourteenth st. (Nos. 140, 142, 144 East), interior alterations, &c.; cost, \$6,000; owner, Albert Duclos, 140 East 14th st.; architect, Anthony Wanner.

Fifteenth st. (No. 407 East), raised three stories; cost, \$3,000; owner and builder, Andrew Steinmuller, 104 1st av.; architect, Wm. Jose.

Forty-fourth st. (No. 27 West), interior and front altered; cost, \$150; owner, J. G. Mills; builder, F. M. McCabe.

Fourth st. (No. 62 West), front altered; cost, \$500; owner, J. Schroeder; architect and carpenter, R. McArtney; builder, J. B. Flanely.

Fifty-sixth st. (No. 57 West), extension 10x10, &c.; cost, \$1,800; owner, Martin S. Fechheimer, 57 West 56th st.; architects, D. & J. Jardine; builder, John J. Brown.

Greenwich st. (No. 422), raised 1½ story; cost, \$800; owner, James O'Hare, 422 Greenwich st.; architect, John McCalley; builders, Gaffney & Fitzpatrick.

Lexington av., n. e. cor. 57th st., bay window; cost, \$500; owner, &c., Jacob Rudolphy, on premises.

Seventeenth st. (No. 204 West), roof flattened; cost, \$1,000; owner, Mr. Reeder, 202 West 17th st.; builder, T. J. Duffy.

Second av. (No. 641), s. w. cor. 35th st., front alterations; cost, \$500; owner, Herman Clausen, 2d av.; architect, &c., Charles F. Faulham.

Twenty-second st. (Nos. 309 and 311 East), repair damage by fire; cost, \$4,050; owner, Hydraulic Machine Co., 382 2d av.; architect, H. C. Sergeant; builders, Holmes Bros.

Twenty-fifth st., n. s., 5th av. and Broadway, repair damages by fire and dispense with elevator; cost, \$7,000; owner, W. W. Stephenson, 247 Broadway; architect, Alfred H. Thorp; builders, J. and M. E. More.

Third av., e. s., 25 s. 126th st., rear rebuilt; cost, \$5,000; owners, J. & S. Elkins, 12 and 14 Walker st.; architect, Samuel B. Isaacs.

South st., n. w. cor. Montgomery st., raised 13 feet, &c.; cost, \$1,000; owner, New York Steam Sugar Refinery; architect, R. Deeley; builder, M. Reid.

Vesey st. (No. 56), new oven for bakery, &c.; cost, \$3,000; owners, Vanderveer & Holmes, 152 West 20th st.; builders, Crumby & Donald and Charles Gilbert.

Wall st. (No. 66), raised one story, extension 25.6x100, &c.; cost, \$7,196; owners, Howard Fire Insurance Co., 66 Wall st.; architect, George E. Harney; builder, Edward Smith.

William st., n. e. cor. Ann st., extension 26.11x54.5, &c.; cost, \$10,000; owner, John V. Koch; architect, M. J. Morrill; builders, Schaaf & Son and John Zentel.

MISCELLANEOUS.

BUSINESS CHANGES.

ASSIGNMENTS.—BENEFIT CREDITORS.

Bain, George and Robert B. } Assigned to Thomas L. Pitt, Charles B. } Vickers.

Grundherr, Ernest...Assigned to Heinrich Feldman.

Scheuer, Adolph } Assigned to Abraham Seligsberg.

Herman, Simon } Assigned to Joseph M. Michel.

Zacharias, Esther ..Assigned to John J. De Costa.

IN BANKRUPTCY.

Roche, Edward } Referred to Register Dayton.

Burroughs, William F. } Referred to Register Dayton.

Regan, Patrick J. } Referred to Register Allen.

Cohen, Michael...Referred to Register Dwight.

Stoker, George...Referred to Register Dwight.

Lowrey, Albert...Referred to Register Ketchum.

Keeler, Ezra W....Referred to Register Williams.

Baxter, John C. and John F....Referred to Register Fitch.

Matty, Charles } Referred to Register Dayton.

Scherffins, Peter } Referred to Register Dayton.

Johnson, John J....Referred to Register Dwight.

Brooks, Henry J. and Alfred...Referred to Register Ketchum.

Horton, James E., Newburg, N. Y....Referred to Register Little.

Lewis, Abraham C....Referred to Register Williams.

Popper, Leo....Referred to Register Fitch.

Ettinger, William....Referred to Register Dayton.

Wallack, Joseph R. } Referred to Register Allen.

Meyer, Morris J. } Referred to Register Allen.

ADVERTISED LEGAL SALES.

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

NEW YORK.

Fifth av., n. e. cor. 61st st., 54.10x100.....

Sixty-first st., n. s., 100 e. 5th av., 2 lots, each 25x100.5.....

by Richard V. Harnett. (Foreclos. sale)..... May 1

Ludlow st., e. s., 50 s. Broome st., 19.1x73, by E. A. Lawrence & Co. (Foreclos. sale)..... May 1

A. V. n. w. cor. 103d st., 100.9x300, by Richard V. Harnett. (Foreclos. sale)..... May 1

Greenwich st., s. e. cor. Barrow st., 50.2x109.3, by J. M. Miller. (Foreclos. sale)..... May 1

Walton st., w. s., 214 n. Harrison av., 22x—, by J. H. Clayton (Ref.), at Court House..... May 3

Pacific st., n. s., 142 e. Vanderbilt av., 25x100, by J. Cole at Commercial Exchange..... May 4

Bedford av., w. s., 20 n. Van Buren st., 20x90, by G. L. Fox (Ref.), at 185 4th st., E. D. May 4

Eighth av., s. s., 75.5 s. 56th st., 25x100, by E. A. Lawrence & Co. (Foreclos. sale)..... May 2

Eighty-fourth st., n. s., 150 w. 3d av., 24x102.2, by Chas. S. Carter. (Foreclos. sale)..... May 2

Fifth av., e. s., 50.9 s. 101st st., 25x100, by D. M. Seaman. (Foreclos. sale)..... May 2

Forty-fifth st., s. s., 130 e. 4th av., 15.11x100.5, by H. N. Camp. (Foreclos. sale)..... May 2

Forty-fifth st., s. s., 189.5 e. 4th av., 18.4x101.11, by H. N. Camp. (Foreclos. sale)..... May 2

Seventh st., n. s., 77 w. Av. D., 24x73, by E. H. Ludlow & Co. (Foreclos. sale)..... May 2

Boulevard, s. w. cor. 135th st., 149.11x400, by George H. Scott. (Foreclos. sale)..... May 2

Thompson st. (No. 63), w. s., 189.10 n. Broome st., 25x100, by Richard V. Harnett. (Foreclos. sale)..... May 2

West New av., w. s., 164 n. 175th st., 34x115, by Hugo N. Camp. (Foreclos. sale)..... May 2

Pearl st. (No. 456), e. s., 93.11 s. Chatham st., 25x121.4x25x16.3, by A. J. Bleecker. (Foreclos. sale)..... May 2

Tenth av., n. w. cor. 160th st., 25x100..... May 2

Tenth av., w. s., 25 n. 160th st., 25x100..... May 2

One Hundred and Sixtieth st., n. s., 100 w. 10th av., 25x30, by A. H. Muller. (Foreclos. sale)..... May 2

Broadway, s. w. cor. 57th st., 30x182, by Blackwell & Riker. (Foreclos. sale)..... May 3

Fifty-second st., s. s., 125 w. 1st av., 125x130.9x128.7x154.2, by Wm. Kennedy. (Foreclos. sale)..... May 3

One Hundred and Forty-ninth st., n. s. 100 e. Boulevard, 275x99.11, by Geo. H. Scott. (Foreclos. sale)..... May 3

One Hundred and Fiftieth st., s. s., 100 e. Boulevard, 275x99.11, by G. H. Scott. (Foreclos. sale)..... May 3

by G. H. Scott. (Foreclos. sale)..... May 3

Fifty-sixth st., n. s., 214 e. 1st av., 4 lots, each 20 x about 93.3, by D. M. Seaman (leasehold). (Foreclos. sale)..... May 3

Nichols place, s. w. cor. Prescott av., runs west and southwest 183 4 s. southeast 230 to Prescott av. x along Prescott av. 302.11....

Nichols place, s. s., 183.4 w. Prescott r.v., runs southwest 51.9 x southeast 202 to Prescott av. x east 54.3 x northwest 230.5 to Nichols place.) by E. A. Lawrence & Co. (Foreclos. sale)..... May 3

Boulevard, e. s., extending from 149th to 150th st., 199.11x100, by Geo. H. Scott. (Foreclos. sale)..... May 3

One Hundred and Fifteenth st., n. s., 400 w. 11th av., 50x100.11, by Rich. V. Harnett. (Foreclos. sale)..... May 3

Seventh av., s. w. cor. 117th st., 102.6x120.3x62.11, by Wm. Kennedy. (Foreclos. sale)..... May 3

Sixty-sixth st., s. s., 300 e. 10th av., 50x100.4, by Wm. Kennedy. (Foreclos. sale)..... May 3

Sixty-sixth st., n. s., 125 e. 10th av., 150x100.4, by Geo. H. Scott. (Foreclos. sale)..... May 3

Tenth av., e. s., 25.1 s. 67th st., 25.1x100, by Geo. H. Scott. (Foreclos. sale)..... May 3

Twenty-eighth st., s. s., 180.2 w. 7th av., 16.8x98.9, by E. A. Lawrence & Co. (Foreclos. sale)..... May 3

Seventeenth st., n. s., 325.4 e. 9th av., 24.0x92, by Geo. H. Scott. (Foreclos. sale)..... May 3

Forty-second st. (No. 538), s. s., 435.5 w. 10th av., 19.7x98.9, by Geo. A. Hayes (Admr.). (Foreclos. sale)..... May 4

Fifteenth st., n. s., 96.10 e. 2d av., 22.1x103.3, by James M. Miller. (Foreclos. sale)..... May 4

Madison av., s. e. cor. 45th st., 25.5x125, by E. A. Lawrence & Co. (Foreclos. sale)..... May 4

Boulevard, n. e. cor. 133d st., 509.8x67.9x516.8x135, by Geo. H. Scott. (Foreclos. sale)..... May 4

Tenth av., w. s., extending from 123d to 124th st., 200.10x100..... May 4

Tenth av., s. w. cor. 123d st., 100.11x100, by E. A. Lawrence & Co. (Foreclos. sale)..... May 4

Fifty-fourth st., s. s., 125 w. 1st av., 2 lots, each 25x100.5, by James M. Miller. (Foreclos. sale)..... May 4

Boulevard, e. s., 24.11 n. 130th st., 75x100, by G. H. Scott. (Foreclos. sale)..... May 4

Fifth av., e. s., 93.5 s. 38th st., 35x125, by Jas. M. Miller. (Foreclos. sale)..... May 5

Forty-ninth st., s. s., 263.4 e. 2d av., 19.2x100.5, by D. M. Seaman. (Foreclos. sale)..... May 5

Fifty-fifth st., n. s., 146.3 e. Broadway, 25x88.8x25.1x86.8, by G. H. Scott. (Foreclos. sale)..... May 5

Jamest. st. (No. 67), w. s., 25.1x100, by Wm. Kennedy. (Partition sale)..... May 5

Sixtieth st., s. s., 225 e. 11th av., 2 lots, each 25x100.5, by E. A. Lawrence & Co. (Foreclos. sale)..... May 5

Fifth av., s. e. cor. 77th st., 27.2x100, by E. A. Lawrence & Co. (Foreclos. sale)..... May 6

Eighty-sixth st. (No. 144 East), bet. 3d and 4th avs., 25.7x100. May 6

Lot 180 on Map Harlem Commons, bet. 2d and 3d avs., 83d and 84th sts. by J. M. Miller. (Foreclos. sale)..... May 6

Thirty-fourth st., s. s., 300 w. 9th av., 20x98.9, by R. V. Harnett. (Foreclos. sale)..... May 6

BROOKLYN.

Smith st., e. s., 39.6 s. 4th st., 16.10x52x17x55.7, by E. L. Sanderson (Ref.), at Court House..... May 1

John st., s. w. cor. Bridge st., 110x90, by J. Cole, at Commercial Exchange..... May 1

Hamilton av., s. w. s., 272.9 s. e. Columbia st., 18.9x122.5, by S. V. Howell (Ref.)..... May 2

Seventh st., n. s., 177.10 e. 6th av., 20x100, by R. Merchant (Ref.), at Cole & Murphy's..... May 3

Bedford av., e. s., 80 n. Willoughby av., 20x82, by J. Cole, at Commercial Exchange..... May 3

Thirty-ninth st., n. s., 175 e. 6th av., 25x110.11, by J. Cole, at Commercial Exchange..... May 3

Gwinnett st., e. s., 298 n. Harrison av., 44x114.4, by W. C. Conner (Sheriff), at City Hall..... May 1

Walton st., w. s., 214 n. Harrison av., 22x—, by J. H. Clayton (Ref.), at Court House..... May 3

Pacific st., n. s., 142 e. Vanderbilt av., 25x100, by J. Cole, at Commercial Exchange..... May 4

Bedford av., w. s., 20 n. Van Buren st., 20x90, by G. L. Fox (Ref.), at 185 4th st., E. D. May 4

McDonough st., n. s., 400 e. Tompkins av., 25x
200 to Macon st., by Cole & Murphy, at 379
Fulton st. May 5
Ryerson st., w. s., 100 n. Willoughby av., 25x100,
by J. Cole, at Commercial Exchange. May 6
Joroleman st., s. s., 84 9 w. Court st., 25x—, by
Sheriff, at Court House. May 6
State st., s. s., 70 1 w. Bond st., 20.11x100, by J.
Cole, at Commercial Exchange. May 8

BUREAU FOR COLLECTION OF ASSESSMENTS.

Property-holders are notified that the following assessments lists were received on the 24th day of April for collection, viz.:

CONFIRMED APRIL 6, 1876.

Madison av., from 86th to 120th street. (Regulating, grading, &c.) First section from 86th to 99th street. Third section from 105 to 120th street. Sixty-sixth st., from 1st av. to Av. A. (Regulating, grading, &c.) Fifty-seventh st., s. s., bet. 5th and 6th avs. (Flagging.) Lawrence st., bet. 126th and 129th streets. (Grading.) All payments made on the above assessments on or before June 24, 1876, will be exempt from interest.

APPROVED PAPERS.

Ordinances, resolutions, etc., approved by the Mayor: PAYING.

One Hundred and Sixteenth st., bet. 6th and 7th avs. Broadway, from Manhattan st. to 133d st.

One Hundred and Fourth st., from 3d to 4th av.

Sixty-fifth st., bet. 8th and 9th avs.

SEWERS.

Av. A, bet. 123d and 124th sts.

Fourth av., e. s., from 84th to 88th st.

One Hundred and Twenty-fourth st., bet. 1st av. and Harlem River.

FORECLOSURE SUITS.

NEW YORK.

Eighty-second st., s. s., 185.5 e. 3d av., 16.6x102.2. New York Life Insurance Co. agt. Margaret

Ross. April 20

One Hundred and Nineteenth st., n. s., 268 e. Av.

A. 20x100. Same agt. James Meagher. April 20

Fifty-seventh st., s. s., 90 w. Lexington av., 225x

100. Wm. R. Rose agt. Andres Dold. April 20

Seventy-first st. and 1st av., s. e. cor., 25.5x100.

Catharine Purdy agt. James Wilcox. April 20

Av. A, e. s., 50.5 s. 117th st., 25x98. Charles H.

Randall (Exr. &c.), agt. Chas. H. Randall. April 20

Dennan st., s. s., 200 e. Courtland av., 50x100.

Boston road, n. s., 60.5 w. Dennan st., 21x85. Francis F. Brugman agt. Franz Pauzer. April 20

Eighty-seventh st., n. s., 225 w. 1st av., 25x89.1.

Timothy Donovan agt. Bartholomew Donovan. April 20

One Hundred and Fifth st., s. s., 283.4 w. 2d av.,

16.8x100.9. Hugh H. Moore agt. Jeremiah D.

Moore. April 21

Sixty-second st., n. s., 80 w. 1st av., 16x106.5.

John Drinker agt. Joseph H. Vandewater. April 21

Monroe st., s. s., between Clinton and Montgomery sts. Pearson S. Halstead agt. Robert

Murray, Jr. April 21

Broadway (No. 202). Mary S. Durkee agt. Edwin M. Wright. April 21

Thirty-fourth st., n. s., 150 w. 2d av., 25x98.9.

Ethen L. Watson agt. Ann C. Heany. April 21

Ninety-first st., n. s., 230 e. 5th av., 25.6 x 2-3x

100.8%. Robert Weeks agt. John Dietrich. April 22

Twelfth st., s. s., 475 e. 7th av., 25x108.3. Henry

Wiener, Jr. agt. Henry H. Morane. April 22

Eighty-sixth st., n. s. (see Mort. Lib. 1,225 p.

299). Landon C. Gray agt. Bernard McCabe. April 22

Ninety-third st., n. s., 380 w. 4th av., 70x

100.8%. New York Life Insurance Company

agt. Wm. G. McCormick. April 22

Forty-seventh st. and Madison av., n. e. cor.,

75.5x100. Bowery Savings Bank agt. Church

of the Resurrection. April 22

Fifth av., e. s., extending from 114th to 115th

st., and 120 feet on each st. Fausto Mora agt.

Henry Cohen. April 24

Oliver st. (No. 128). The Germania Life Insur-

ance Co. agt. John Weinhold. April 26

Fiftieth st. and 6th av., n. e. cor., 22x100.5. Wm.

A. Butler (Receiver) agt. Samuel Lynch. April 25

One Hundred and Forty-third st., n. s., 375 w.

Boulevard, 100x99.11. William T. Horn agt.

David P. Ingraham. April 25

Fifth av., n. s., 275 e. 1st av., 25x97. George

Steinbrecher agt. Charles Beyer. April 25

Eleventh av. and 83d st., s. w. cor., 100x102.2.

George B. de Forest agt. Griffith W. Griffith. April 25

Seventy-first st., n. s., 375 w. 11th av., 50x176.

Catherine Purdy agt. Philip G. Weaver. April 26

Ninth av. and 81st st., s. w. cor., 132.2x37.8%.

George M. Miller agt. Lewis J. Phillips. April 26

Seventeenth st., s. s., 163 w. 1st av., 23x92.

Johanna Nesser agt. Louis Berge. April 26

Forty-fifth st., n. s., 200 w. 2d av., 25x100.6.

Philip J. Seiter agt. Elisa Baul. April 26

Forty-fifth st., n. s., 225 w. 2d av., 25x100.5. Levi

Jacobs agt. same. April 26

Ninietieth st., s. s., 81 w. Lexington av., 25x152.8.

Mutual Life Insurance Co. agt. Elizabeth M.

Peckwell. April 26

Eleventh av. and 60th st., s. e. cor., 50.4x100.

Same agt. Archibald Connor. April 26

Third av., e. s., 41.4 s. 79th st., 20.3x185. Same

agt. Henry J. Burchill. April 26

Eighth av. and 125th st., n. e. cor., 75x100. Same

agt. James McLoughlin. April 26

Same property. Same agt. same. April 26

LIS PENDENS.

NEW YORK

First av., e. s., 23 s. 21st st., 23x68 10. Richard O'Brien agt. Lewis White. April 24
Second av. (No. 1,608), e. s. Mary Briery (Admrx., &c.) agt. Michael Smith. April 25
Tenth av., s. w. cor. 28th st., 24.8x100. Adeline Hunkin agt. Meta Rust. April 26
Second st. (No. 250), n. s. Thomas Quinn agt. John H. Quinn. April 20
Yonkers (Lib. 72 Cons. 44). John Van Winkle agt. Robert Brown. April 20
Ninth st., n. s., 191 4th and p. 349. Caroline E. O. agt. F. J. Fackner. April 21
Ludlow st. (No. 95). E. H. Schell agt. Barbara Summermeier. April 22

Sackett st., s. s., 129 w. Nostrand av., runs s. 185.7 to Union st. x west 571 to Rogers av. x north 40.3 x northeast 225.11 to Sackett st. x east 398.9. The County of Kings agt. George B. Elkins. April 24
Seventeenth st., s. s., 70 e. 7th av., 30x50.2. Hans S. Christian agt. James W. Williams. April 24
Clason av., w. s., 130 s. Pacific st., 20.5x179.10. William Kenney agt. Elen Kenney. (Action for transfer of title). April 24
Sackett st., s. s., 178.6 c. Hicks st., 20x100. Henry L. Clarke agt. Michael Shearman. April 25
Quincy st., s. s., 325 e. Yates av., 18x100. Patrick H. McLaughlin agt. Lydia J. Lawson. April 25

RECORDED LEASES.

NEW YORK.

PER YEAR.

Abattoir place (No. 43), dock pier 12. A. W. Nicoll (Trustee) to James McClenahan, 5 years. \$1,100
Bleeker st. (No. 19). Rachel Barnard to Ann Höfflich, 3 years. 1,200
Bowery (No. 59), south part of store. H. W. Monsees to Franz J. Klein, 5 years. 900
Broadway (No. 1,505). Emily E. Wood, 1 year. to Michael Curley, 5 years. 1,200 1,500
West st. (No. 129). Henry Leibrandt and John Langhaar to Thomas J. Briggs, 3 1/2 years. 2,500
Twenty-first st. n. s., 360 w. 10th av., 40x98.9. John C. Winch to the Terroplastic Manufacturing Company, 5 years. 480
South First st. (No. 258), n. s., 20 e. 10th st. 4,000
Grand st. (No. 223), n. s., 1 Andrew J. Bates agt. James Millwater. April 18
South Third st., Lot 126, Map of J. Miller, 18.9x 90. John M. Stearns et al. (Exr.) agt. Laura V. Brooks. April 18
East Third st., centre line, 325 n. Av. I, extends to Foster av., etc., 9.63-100 acres. The Long Island Savings Bank, Brooklyn, agt. Albert F. Johnson. April 18
Alabama av., w. s. 100 l. Liberty av., 50x200 to Williams av. Catharine Schmidtegga agt. Frederick Nicholas. April 19
Union av., n. w. cor. 1st st., 25x98.2. Alleta C. Rapelye agt. Julius Kollmar. April 19
Yates av., w. s., 50 Stockton st., 25x100. John N. Eitel agt. Gottlob Fasslach. April 19
Buerom st. (No. 99), e. s., 200 Pacific st., 20x60. Elisha Riggs agt. Ann O'Neill. April 19
Vernon av., n. s., bet. Lott and Prospect sts., 75x200. Susan A. Pierson agt. John B. Bland. April 20
Bergen st., n. s., 200 from n. w. cor. Rockaway av., 100x107.9. April 20
Dean st. s. s., 250 e. Rockaway av., 25x107.9. April 20
Nathan Newton agt. John J. Sackmann. April 20
Atlantic av., n. s., 215.8 w. Schenectady av., 50x 99.1. Amos Powell agt. Sarah E. Dutton. April 20
Hamilton av., westerly cor. Cole st., runs n. 59.2 x southwest 51 x southeast 1.1 x south 12.2 to Coles st. x east 70. Valentine G. Hall agt. Francis McBride. April 20
Birdford av., s. w. cor. Ross st., 100x122.4. George Rockwell (Exr.), agt. Mary F. Sniffin. April 20
Franklin pl., n. s., 256.5 e. Cedar st., 299 to Bedford road x east 40x299 to Franklin pl. x north 40. Ellen M. Anderson agt. Adeline M. Pell. April 20
Hamilton av., s. w. s., 59.2 n. w. Coles st., 18x 10xirreg. Valentine G. Hall agt. Francis McBride. April 20
Coles st., n. s., 50 w. Hamilton av., 25 x irreg. Valentine G. Hall agt. Francis McBride. April 20
Valentine G. Hall agt. Francis McBride. April 20
Greene av., s. s., 119.7 e. Franklin av., 21.6x100. The Germania Life Insurance Co. agt. Andrew Smith. April 21
Fleet pl. (late Carl st.), w. s., 79 n. Johnson st., 21x72.3. Edwin F. Staylor agt. Mary Staylor. April 21
Hudson av., e. s., 150 w. Water st., 25x92. April 21
Richards st. w. s., 100 w. Wolcott st., 20x84. April 21
Susan Breslin agt. Daniel Breslin. (Action for Dower). April 21
Sixth av., n. w. s., 152.5 n. e. Prospect av., 18x80. April 21
Walter st., s. s., 77.8 e. Bridge st., 25.3x100. April 21
Conseleye st., s. s., 300 e. Evergreen av., 125x 123.9x125x127.1. (Omission). April 21
Hudson av., e. s., 150 w. Water st., 25x92. April 21
Richards st. w. s., 100 w. Wolcott st., 20x84. April 21
Susan Breslin agt. Daniel Breslin. (Action for Dower). April 21
Montauk av., e. s., 268.9 n. Liberty av., 18.9x100. Thomas Cotrel agt. Thomas T. Cordis. April 22
Bergen st., s. s., 430 w. Woerum st., 25x100. The Long Island Savings Bank agt. August Trabant. (Action to reform a cons.). April 22
New Jersey av., w. s., 100 n. Evergreen pl., 25x 100. Hellene Bennett agt. John Dervine. April 22
Hicks st., e. s., 76 n. Clark st., 19.2x100. The Williamsburg Saving Bank agt. Laura G. Douglass. April 22
Even st., w. s., 75 n. Conseleye st., 25x100. Thomas Gerwich agt. Charles Iausch. April 22

Dimens.	12 Lights.	8 Lights.	4 Lights.
Windows, 1 1/4 pl. 1 cc. 1 1/2 cc. 1 1/2 cc. 1 1/2 cc. 1 1/2 cc.	1 1/4 in.	1 1/4 in.	1 1/2 in.
2.0 x 6.0.....	\$1.52		
2.6 x 6.6.....	1.87		
2.6 x 6.8.....	1.92		
2.6 x 6.10.....	1.96		
2.6 x 7.0.....	2.01		
2.8 x 6.8.....	2.00		
2.8 x 7.0.....	2.09		
2.10 x 6.10.....	2.20		
3.0 x 7.0.....	2.30		
Glazed Windows.			
Windows, 1 1/4 pl. 1 cc. 1 1/2 cc. 1 1/2 cc. 1 1/2 cc. 1 1/2 cc.	12 Lights.	8 Lights.	4 Lights.
2.1 x 3.6 ... 1.08	1.08		
2.4 x 3.10 ... 1.15	1.23	1.32	
2.7 x 4.6 ... 1.45	1.52	1.64	1.67
2.7 x 4.10 ... 1.56	1.64	1.77	1.80
2.7 x 5.2 ... 1.67	1.74	1.89	1.93
2.7 x 5.6 ... —	1.84	2.02	2.08
2.7 x 5.10 ... —	1.94	2.13	2.38
2.10 x 4.6 ... 1.59	1.66	1.80	2.03
2.10 x 5.2 ... 1.80	1.87	2.09	2.31

2.10x 5.6...1.88 1.96 2.19 2.16 2.39 2.42 2.65
 2.10x 5.10...2.09 2.18 2.42 2.31 2.55 2.58 2.82
 cc. means counted checked—plowed and bored for weights.
 Hot Bed Sash Glazed.....3.0 x 6.0.... \$2 25

OUTSIDE BLINDS.

Per linear foot, up to 2.10 wide.....\$—@ \$0 24
 Per linear foot, up to 3.1 wide.....\$—@ 0 27
 Per linear foot, up to 3.4 wide.....\$—@ 0 30
 Per linear foot, painted and trimmed.....0 40@ 0 50

INSIDE BLINDS.

Per linear foot, 4 folds, Pine.....—@ 0 55
 Per linear foot, 4 folds, Ash or Chestnut.....—@ 0 95
 Per linear foot, 4 folds, Cherry or Butternut.....—@ 1 10
 Per linear foot, 4 folds, Black Walnut.....—@ 1 20

WINDOW FRAMES.

Up to 3.4 x 7.2, put together.....—@ 2 65

DRAIN AND SEWER PIPE.

(Delivered on board at New York,
 PIPE, per running foot.

	2 inch diameter.....	\$0 13	10 inch diameter.....	\$0 70
3 inch diameter.....	0 16	12 inch diameter.....	0 80	
4 inch diameter.....	0 20	15 inch diameter.....	1 25	
5 inch diameter.....	0 25	18 inch diameter.....	1 60	
6 inch diameter.....	0 30	20 inch diameter.....	2 00	
7 inch diameter.....	0 35	22 inch diameter.....	2 50	
8 inch diameter.....	0 45	24 inch diameter.....	3 00	
9 inch diameter.....	0 55			

BENDS AND ELBOWS, each.

	2 inch.....	\$0 40	10 inch.....	\$3 00
3 inch.....	0 50	12 inch.....	3 75	
4 inch.....	0 65	15 inch.....	5 00	
5 inch.....	0 85	18 inch.....	7 50	
6 inch.....	1 15	20 inch.....	8 00	
7 inch.....	1 50	22 inch.....	10 00	
8 inch.....	2 00	24 inch.....	15 00	
9 inch.....	2 50			

BRANCHES.

	BRANCHES.	TRAPS.
Taps each.*		each.
On 1 inch pipe.....	\$0 48	\$1 00
On 3 inch pipe.....	0 61	1 25
On 4 inch pipe.....	0 75	1 75
On 5 inch pipe.....	0 90	2 05
On 6 inch pipe.....	1 05	3 50
On 7 inch pipe.....	1 20	5 00
On 8 inch pipe.....	1 45	6 60
On 9 inch pipe.....	1 75	7 00
On 10 inch pipe.....	2 00	8 00

* Main part of branches will be charged extra as pipe.

HOUSE BRANCHES.

Per linear foot. Per linear foot.

	12 x 6.....	\$1 25	12 inch.....	\$1 50
15 x 6.....	1 75	15 inch.....	2 25	
18 x 6.....	2 50	18 inch.....	3 00	
20 x 6.....	3 00	20 inch.....	3 50	
22 x 6.....	3 50	22 inch.....	4 00	
24 x 6.....	4 00	24 inch.....	4 75	

On heavy purchases of the small size 20 per cent. discount, with an additional discount for cash, according to agreement, to the trade only.

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., 2½c. per sq. ft.; larger, and not over 16 x 24in., 4c. per sq. ft.; larger, and not over 24 x 30in., 6c. per sq. ft.; above that, and not exceeding 24 x 60in., 20c. per sq. ft.; all above that, 40c. per sq. ft. On Unpolished Cylinder, Crown and Common Window, not exceeding 10 x 15in. sq., 1½c.; over that, and not over 16 x 24, 2c.; over that, and not over 24 x 30, 2½c.; all over that, 3c. per lb.

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 16.....	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 36—24 x 40.....	23 00	20 50	18 00		
24 x 42—28 x 42.....	25 50	22 50	20 50		
26 x 46—30 x 48.....	26 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.

	Sizes.	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			
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.

AMERICAN WINDOW, per box of 50ft.

	Sizes.	1st.	2d.	3d.	4th.	
6 x 8—7 x 9.....	\$7 75	\$7 00	\$6 50	\$6 00		
8 x 10—10 x 15.....	8 25	7 50	7 00	6 50		
11 x 14—12 x 18.....	9 75	9 00	8 00	7 00		
14 x 16—16 x 24.....	10 50	9 50	8 50	7 50		
18 x 22—20 x 30.....	12 25	11 25	10 00	8 00		
21 x 22—24 x 30.....	15 00	13 75	11 50	10 00		
24 x 31—24 x 36.....	16 50	15 00	12 50	11 00		
25 x 36—30 x 44.....	17 50	16 00	14 50	12 50		
30 x 46—32 x 48.....	20 50	18 00	15 50	13 50		
32 x 50—32 x 56.....	22 00	20 00	17 00	14 50		
	Above.....	25 00	23 00	20 00	16 00	
	Double thick—double price.					
	Discount, 60 and 15 and 5 per cent.					

GREENHOUSE, SKYLIGHT AND FLOOR GLASS.

	Per square foot, net cash.
½ Fluted plate.....	\$0 22
3-16 Fluted plate.....	30
¼ Fluted plate.....	40
¾ Rough plate.....	40
½ Rough plate.....	50

FOREIGN WOODS—Duty free.

	CEDAR.
Cuba, small.....	per superficial foot
Cuba, large.....	nominal
Mexican, small.....	0 6 @ 0 8
Mexican, large.....	0 8 @ 0 11
Florida.....	per cubic foot

MAHOGANY.

	St. Domingo, crotches, ordinary to good.....	nominal
St. Domingo, crotches, fine.....	0 18	@ 0 30
St. Domingo, logs, small.....	0 35	@ 0 40
St. Domingo, logs, large.....	0 6	@ 0 11
Cuba, logs, small.....	—	—
Cuba, logs, large.....	—	—

ROSEWOOD.

	RIO Janeiro, ordinary to good.....	0 3 @ 0 4
RIO Janeiro, good.....	0 4 @ 0 5	0 7
Bahia, ordinary to good.....	0 3 @ 0 4	0 4
Bahia, good to fine.....	0 4 @ 0 5	0 5
Honduras.....	per foot	0 4 @ 0 5
Saturnwood.....	per superficial foot	0 20 @ 0 25
Tulipwood.....	per superficial foot	0 12 @ 0 15
Lignumvitae, small.....	per ton	12 00 @ 20 00
Lignumvitae, large.....	per ton	25 00 @ 40 00

HAIR—Duty free.

	CATTLE.
Cattle.....	per bushel, \$0 15 @ 0 18
Goat.....	0 20 @ 21

IRON.

	Duty—Bar, 1 to 1½c. per lb; Railroad, 70c. per 100lb; Boiler and Plate, 1½c. per lb; Sheet, Band, Hoop and Scroll, 1½ to 1¾c. per lb; Pig, \$7 per ton; Polished Sheet, 3c. per lb; Galvanized, 2½c. per lb; Scrap, Cast, \$6 per ton; Scrap Wrought, \$8 per ton—all less 10 per cent. No Bar Iron to pay a less duty than 35 per cent. ad val.
Pig, Scotch, Coltness.....	\$31 50c. @ \$32 00
Pig, Scotch, Gartsherrie.....	32 00c. @ —
Pig, Scotch, Glengarnock.....	30 00c. @ 31 00
Pig, Scotch, Eglington.....	28 50c. @ 29 00
Pig, American, No. 1.....	22 00c. @ 23 00
Pig, American, No. 2.....	20 00c. @ 21 00
Pig, American, Forge.....	17 00c. @ 20 00
Bar, refined, English and American.....	—@ —
Bar, Swedes, assorted sizes (gold).....	—@ 100 00

Store prices, cash

	Bar, Swedes, ordinary sizes.....	130 00 @ —
Bar, Swedes, plow sizes.....	—@ —	—
Bar, refined, 1½ to 6 x ¼ & 5-16in.....	52 50c. @ 55 00	
Bar, refined, 1 ½ & 2 ½ to 3 ½ & 4in.....	57 50c. @ 60 00	
Large rounds, 2 ½ & 2 ½ to 3 ½ & 4in.....	57 50c. @ 67 50	
Scroll.....	67 50c. @ 117 50	
Ovals and half round.....	67 50c. @ 77 50	
Band, 1 to 6in. x 3-16 to No. 12.....	65 00c. @ 67 50	
Horseshoe.....	82 50c. @ 87 50	
Rods, ½ x No. 22 to 1 & 1 ½ x 13 & 14.....	57 50c. @ 107 50	
Hoop, ½ x No. 22 to 1 & 1 ½ x		