REAL ESTATE RECORD

AND BUILDERS' GUIDE.

Vol. XXIX.

NEW YORK, SATURDAY, APRIL 29, 1882.

No. 737

Published Weekly by The

REAL ESTATE RECORD ASSOCIATION

TERMS:

ONE YEAR, in advance - - - -

Communications should be addressed to

C. W. SWEET, 191 Broadway.

J. T. LINDSEY, Business Manager.

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey

The Forrestry Congress, which has just adjourned at Cincinnati, was a notable gathering and its work ought to result in good to the community. The waste of timber is simply criminal, and we are already beginning to feel its disastrous effects in freshets and droughts, as well as the abnormally high price of lumber where most needed. Every energy of the nation, the State and the locality should be brought to bear to promote the growth of trees. The sanitary reasons are as strong as the economical, for reclothing mountain sides and the banks of rivers with woods so heedlessly cut down,

The croakers are pointing out that there are too many railroads underway, and especially that there are more than can ever be needed reaching out from New York to other parts of the country. The Philadelphia roads have all an outlet in this city, the Baltimore & Ohio is bent on securing a right of way to New York, and the Ontario & Western, Delaware & Lackawanna, and the West Shore & Buffalo will be feeders to the metropolis. In the ancient world all roads led to Rome, and railway building in North America ultimately is designed to reach this port. There may be a waste of capital in the stock of these enterprises, but their construction will add to the value of realty in New York.

It was during the paper money inflation period that the experiment was first attempted of building immense and costly structures for business and office purposes. The Equitable building, the Drexel & Morgan building, the Tribune and Western Union structures, and the large concern at the corner of Fourteenth street and Broadway, as well as others, date from this very costly period. It was predicted that they would be financial failures, but it did not so turn out, and upon the revival of prosperity well posted capitalists eagerly entered upon a career of building even more gigantic structures. Hence the Boreel Building, "Fort" Sherman, corner Broadway and Wall street, the London, Liverpool and Globe Building and scores of others, while last but not least the great Mills building on Broad street. These great edifices will certainly pay, pro-

New York. Plans filed in the Building Department continue to show the confidence of persons of large means in big buildings, for domestic as well as office purposes, instead of little ones.

RECHARTERING THE BANKS.

Between now and the close of February. 1883, the charters of three hundred and ninety-three national banks will have expired. These institutions have a capital of \$91,985,950, and their total issues of notes is \$67,853,910. Unless an enabling act is passed, all these banks must go into liquidation. They must be wound up and started afresh. If the present Congress gives no relief, it follows that the circulation will be withdrawn, about \$150,000,000 of loans called in, and a sufficient amount of assets sold to create a first-class currency panic, when stocks will be actually given away in Wall street. The votes show that a decided majority of the House of Representatives is favorable to the banks, but that there is great difference of opinion as to the provisions under which the national banks should reorganize. Our national banking system came into existence while a gigantic civil war was raging, and one of its main objects was to create a market for the floating of Government bonds. But the war closed eighteen years ago, and it is realized that new conditions have arisen which demand some changes in the reorganization of our banking system, and it is in this honest difference of opinion lies the peril of a failure of Congress to recharter the banks in such a way as to prevent a violent contraction of the currency.

Ex-Secretary of the Treasury, John Sherman, is of opinion that every bank ought to be reorganized after twenty years of existence. There is danger that these financial institutions may have skeletons in their vaults in the way of worthless assets. During the hard times a great many of bad debts must have been made; two-thirds of the business men of the country failed, and these same bankrupts were in many cases the managers of the national banks. It was always a mystery how the national banks managed to live through the crises which ruined their customers. Perhaps if all the national banks were forced into liquidation, the mystery would be explained.

Until this bank matter is settled, an uneasy feeling will prevail in financial circles. The wise thing to do would be to extend the charters of certain groups of banks in such a way that no more than ten would be wound up each month; but they all should be required to reorganize, and the limit of their corporate life should not be more than twenty years. It is a pity Congress could not act upon this matter at once, for, if settled satisfactorily, it would remove one cloud, and a very lowering one, from the financial horizon. We have not thought it worth while here to discuss the question of the substitution of Treasury notes for

there may be in favor of that scheme, it is not likely to be indorsed by either the Senate or House, and if it should get through Congress it would be promptly vetoed by President Arthur. The hesitancy which has been observed in the real estate market within the last ten days is attributed in certain quarters to the fear that Congress may not act wisely in dealing with the bank problem. A state of affairs that would involve a great displacement and violent contractions of the currency would be disastrous not only to stock values but to the price of real estate, at least temporarily.

AGRARIANISM IN NEW YORK.

The real estate interest of New York is a very heavy contributor to the revenues of the New York Herald. The houses for sale and to rent cover page after page of that paper, daily. Yet this journal, so munificently supported by the owners of realty, has become the organ of a class of tenants who are unable or unwilling to pay their just rents. An anti-landlord cry may have a meaning in Ireland, but it certainly has none under our laws. What is a landlord in the United States? He is simply a person who, having spare means, has bought or built houses which he rents to those who wish to occupy them. The money is invested for the same reason that any other property or commodity is bought, either for use or to allow somebody else to occupy for a consideration. The landlord, in providing homes for those who have not got them, performs a social function honorable in itself because necessary. In the laws of all countries, provision is made for the prompt collection of rent, and the processes are necessarily summary, for if the landlord cannot get the return for his money promptly, he will do one of two things, he will raise the rent to insure himself against loss and annoyance in its collection, or he will decline to rent his houses. Any popular or legislative action which prevents him from collecting what is due promptly, would be a severe tax on the renting community, for investors would not build new houses and landlords would advance the price of those in the market to make up for the delinquencies of their tenants.

There is really no comparison between farm land as rented in Ireland and house property as let in New York. In the case of the Irish farm, the value is given to it by the labor of the tenant. The complaint has been that the improvements he makes are taken advantage of by the landlord to increase his rent, but the occupant of a house in New York or Brooklyn, or of apartments in a house, gives no additional value to his holdings; indeed, as a matter of fact, the tenement is more or less depreciated by the fact of its occupancy, and, therefore, while in the one case it may be cruel to evict a tenant from the home which he in part created, there can be no hardship in forcing a person to leave a house or suite of rooms. vided no catastrophe affects the trade of national bank bills. Whatever arguments the rent of which he is unable or unwilling to pay. It is notorious that investments in New York real estate do not, on an average, pay more than 5 or 6 per cent. Any agitation which would render this kind of property insecure as an investment, would result in a grievous additional tax upon the general community, for if capital is frightened away from real estate to stocks and bonds, there will be fewer houses built and those in the market would command a far higher rental to make up for the insecurity.

WALL STREET.

The stock market still wants a leader. The bears as yet as a general thing still have command of the street, but there are many reasons which render selling short somewhat risky. We have very easy money, a heavy immigration and a number of other factors which ought to advance prices, but of course there can be no decided upward movement expected until there is some assurance that we shall have good crops. So far the conditions of weather and growth have been favorable, and if these indications continue good, a buying movement will in time result. It may take thirty days to create a decided impression for or against the new crop, but if the indications should be favorable by the early part of June, an active rising market may come with the advent of hot weather. The weak points in the market are the suspicion there may be a fight among the coal roads, and the heavy falling off compared with last year of the Eastbound freight business. If any stocks should have real prospective value, it is those of the Northwest. Indeed the entire country north of Kansas and west of the Mississippi is growing so enormously, that with a fair average crop there ought to be a large addition to the price of the shares of the railways which have a monopoly of that region. Northwestern, St. Paul & Omaha, as well as Rock Island will profit very largely this coming season, provided the crop is a fair one. But it is difficult to find a bull argument for the Vanderbilt stocks east of the Mississippi. Lake Shore will be subject not only to the competition of the New York, St. Louis & Chicago, but when navigation is open, the Welland canal will tell as a competitor, now that its depth is twelve feet. Indeed much of the depression in the trunk lines is due to the great competition which will take place in the grain trade when the Welland canal can be used by large sized boats. Barges carrying 700 tons of coal will hereafter be able to get through the Welland canal; they could not carry more than 500 tons heretofore. Then the time is fast approaching when the Delaware & Lackawanna, the Ontario & Western, and the New York, West Shore & Buffalo will be active competitors for the business now monopolized by the New York Central and the Erie. The immediate outlook for the stock market is very puzzling, but the growls of the bears are on the whole drowning the roars of the bulls.

Why not assimilate some of the laws in this State relating to real estate, to those in force in Pennsylvania? In the latter State mortgages are almost unknown, and a simple judgment costing \$1.25, which has all the effect of a mortgage, takes its place. The machinery in New York, by which encumbered real estate passes into the hands of a creditor is cumbrous and costly. It involves the employment of lawyers and takes

up the time of courts, and yet we have before us the example of Pennsylvania, in
which money lent on land or houses is collected promptly or the property confiscated,
without the machinery of mortgage suits.
If default is made in the payment at the
time specified, execution issues without delay, and a sale by the Sheriff follows. In
this State our laws are codified in such a
way as to retain the old forms, while in
Pennsylvania the common law practice has
been retained and the forms gotten rid of

MINING INFORMATION.

The declaration of the seventy-eighth 50 cent. monthly dividend by the Ontario, calls attention to a class of mining stocks in which there is very little speculation, but which are really the standby's of the market. Ontario was put on this market at \$20 a share, the original subsribers have received back \$39, and are in possession of their original certificates. The mine is good for many years yet, though one peril constantly menaces it. It is situated in a canon, surrounded by hills, and, as the workings increase in depth, the springs of the lakes and streams in the neighborhood are being tapped. Immense pumps have so far kept the mine so that it can be worked, but it may become a cistern with plenty of good ore in the lower levels. Among the other steady dividend-payers are the Homestake, Father de Smet, Deadwood, Terra and Standard of Bodie. These properties have all fulfilled expectations, but the stocks are not active, as they are looked on as steady dividendpayers, and the element of doubt is limited. which is so essential in speculative transactions. Still it is the experience of California operators that dividend hunters eventually get "stuck."

When the mining fever first began to rage it was pointed out in these columns that owing to the imperfection in our laws there would finally come a harvest for the lawyers in litigations which would ensue as soon as people found they lost money, and that promoters could be called to account. New York needs a well-guarded law under which mining corporations can be organized, and which will admit of assessments. The companies are now organized under the general manufacturing law, and under its provisions promoters and others are held to a strict accountability. A glance at the legal columns of the daily papers shows how many suits are under way against persons who have been active in organizing mining corporations. Bullion Club was in active operation an attempt was made to draft a law that would meet the case, but it was never presented to the Legislature, as it was known that the lobby stood ready to blackmail the mining interest.

The National Mining and Industrial Exposition which will open at Denver on the first of next August, will doubtless mark an epoch in the history of mining in this country. Of course the railroads will encourage a visit to Denver on that occasion by giving lower rates of fare, and all who can afford it should visit the wonderful region in the neighborhood of the capital of Colorado. The country thereabouts is wonderfully picturesque. The tourist would do well to spend a couple of weeks in visiting Pike's Peak, the Clear Creek country, Georgetown, the Garden of the Gods, Manitou, the Queen's Canon, and the Cheyenne Canon. We are entering upon an era of immense mineral development, for our railway system is now being connected with the mineral regions of the West.

George D. Roberts has come to town, and he and his associates have organized a grand raid upon the pockets of the community. He will have the shares of four mines in Lake Valley, New Mexico, to dispose of; indeed the machinery of the deal has been copied from the State Line programme. There are two centre mines which are supposed to be of exceptional value, and two outside mines that are promising prospects. It is understood that these properties are soon to be listed upon the New York Mining

Board, and it is known that there is already an active private demand for the shares of the company. Five dollars a share is eagerly bid for one of the mines of this group, and \$1.75 for the cheaper outside properties. It is to be seen whether the mining public will deal in these properties after their unfortunate experience in Mr. Roberts' previous ventures.

Wm. M. Lent writes to his friends from San Francisco that at present prices Standard and Bodie are a purchase.

The Union Consolidated of Bodie which figures so extensively in the newspapers is the worst kind of a cat, it does not deserve to be mentioned. It is situated on a part of the Bodie bluff, in which no mine will ever be found. All the ground north of the Standard, so far explored, has not brought to light any ore that will more than pay the expenses of mining. So far the high pay-ore of the Bodie district has been found in the southern two-hirds of the Standard mine and in the northern half of the Bodie. In the southern half of the Bodie the formation breaks up, and as the northern line of the Standard is neared the ore grows lean.

BEYOND THE HARLEM.

In 1879 a charter was obtained for the running of a rapid transit railroad over or adjacent to the line of the Harlem River & Portchester Railroad. Under this charter this company were to run half hourly trains, with the usual commission hours, within thirty days after the completion of a bridge across the Harlem River, which they were empowered to build. Upon the opening of the subscription books 95 per cent, of the stock was taken by the officials of the New York, New Haven & Hartford Railroad Company, who are also the owners of the Harlem River & Portchester Railroad, over which this new line was to run. Property owners along the route of this line complain that nothing has been done towards. accomplishing the object that they had in view when they secured the charter referred tonamely, the running of frequent trains for the accommodation of residents in the district through which it passed. This charter, nothing having been done, will expire on May 2d next, but it appears that application has been made to the Legislature for an extension of two years. A meeting of the property owners in this locality was held at 130 Water street, some days since, at which the following gentlemen, representing over five million of dollars, were present: James C. Cooley, President, Edward Haight, Secretary, Chas. D. Burrill, H. D. Tiffany, Frank Watson and William Caswell. The president stated that the officials of the railroad company had been invited to attend the meeting but have declined, and that they also refused to make any tacit agreement in regard to the running of more frequent trains, and therefore he moved that a telegram be sent to Representative Catlin at Albany, to leave nothing undone to defeat the extension of the charter to which we have heretofore referred. This motion was unanimously adopted and the telegram sent.

It is alleged that the reason the Harlem River & Portchester Railroad Company do not move in the matter, is that they have such a large freight business that they do not care for the passenger traffic, and consequently run as few trains as is consistent with the terms of their charter.

Estimates for paving the following streets will be received until May 8th, at 12 m.: Morris, between Greenwich and West; Fourth, between Broadway and Thirteenth; Tenth avenue, between Forty-eighth and Forty-ninth; North William, between Frankfort and Chatbam; Rose, between Frankfort and New Chambers; Vandewater, between Frankfort and Pearl; Twenty-fifth, between Avenue A and the East River; Fifty-fourth, between Avenue A and the East River; Fifty-fourth, between Seventh and Eighth avenues; Avenue A, from Fifty-fourth to Fifty-seventh; Tenth avenue, from Seventy second to Seventy-fourth; One Hundred and Thirty-third, from Fourth to Sixth; Sixty-second, from the Boulevard to Tenth avenue and Ninety-ninth, from Third avenue to exterior street.

NEW YORK REALTY AT ALBANY.

[From our Special Correspondent.]

ALBANY, April 27.

A bill has been introduced in the Assembly, to-day by Mr. E. C. Sheeley, to amend the act of last year relative to the registration of plumbers, and the submission of plans to the Board of Health for drainage and plumbing of houses, before the sink can be erect-The amendment is in the interest of a particular pipe and provides that "nothing contained of last year shall authorize the Board of Health, or Health Department in either the cities of New York or Brooklyn, to prohibit the use of vitrified glazed pipes for the drainage of any buildings in said cities." It is hardly possible that the Health Board will exclude the use of any proper drainage pipe, and this bill therefore leads to suspicion of an attempt to force the use of a pipe which does not meet all the requirements for proper drainage.

The act to abolish the small-pox reception hospital on East River, and establish a park on that site, has been advanced to third reading in the Assembly.

The Assembly Committee on commerce has reported a bill to establish a ferry at the foot of East Forty-second street, and the general act for the construction of street or horse railroads, which will enable the parties which have commenced these horse railroad in that street to complete it from river to river, has been set down as a special order in the Assembly early next week.

The bill to require the Department of Public Works to change the grades of the streets from Eighty-fourth to Ninety-sixth street, west of the Boulevard, has passed the Senate.

A bill, which may effect the convenience of the business of real estate lawyers in searching titles and recording transfers, has passed the Assembly. It authorizes the Sheriff, the County Clerk, the Register and Surrogate to close their offices at noon on Saturdays from the 15th of June to the 15th of September. Its passage in the other house and approval by the Governor, will stop all business to be transacted in these offices for half a day each week for three months in the summer. These officials would seem to be well enough paid to afford to keep their offices open all of week days the year around for public convenience.

A bill has been introduced in the Senate, by Mr. Grady, and favorably reported by the Cities Committee, relative to certain agreements by the Dock Department and the delay of work by suits, intended to allow the work to go on, without prejudice to the litigants. It provides that the agreement of lease constituted by the formal resolution of the Department of Docks of the City of New York, adopted November twenty-seventh, eighteen hundred and seventy-eight, and in the writings pursuant thereto on file in said department of pier number thirty-six, North River, shall continue in full force and effect, notwishstanding the delay caused in reconstructing said pier by the pendency of suits against the municipal authorities of the city, by persons claiming bulkhead or pier rights under grant from the city or State, and subject, nevertheless, to the operation of any relief awarded such claimants in any such litigation; and, in so far as not affected thereby, the rights of the respective parties shall continue as in said agreement of lease set forth.

There is a controversy going on between Ex-Super-

There is a controversy going on between Ex-Superintendent of Buildings McGregor and the present
Superintendent Esterbrook, as to the merits of their
respective building act bill. The former has been here
all the week watching. In the meantime, a bill has
been introduced by Mr. Grady and favorably reported
in the Senate, amending section 3) of the present
building law, in reference to the plans for alteration of
buildings and the subsequent change of those places.
It provides that before the erection, construction,
alteration or repair of any building or part of any
building in the city of New York is commenced, the
owner shall submit to the Fire Department a detailed
statement, in writing, of the specifiations, and a full
and complete copy of the plans of such proposed
building, erection, alteration or repair, which shall be
accompanied with a statement, in writing, sworn to
before a notary public or commissioner of deeds,
giving the full name and residence (street and number) of the owner, or of each of the owners of such
building, or proposed building. If such erection,
construction, alteration or repair is proposed to be
made by any other person than the owner or owners
of the land in fee, the person or persons intending to
make such erection, alteration or repair shall accompany said detailed statement of the specification and
plans with a statement, in writing, sworn to as aforesaid, giving the full name and residence (street and
number) of the owner or owners of the land, and also
of every person interested in said building, or proposed building, either as owner, lessee, or in any
representative capacity. Such sworn statement may
be made by the agent of the person or persons here
inbefore required to make the same, when duly
authorized so to do by power of attorney from said
person or persons, duly executed and acknowledged,
and filed with said sworn statement. Said sworn
statement, power of attorney and detailed statement,
and copy of the plans and specifications, shall be
the plans and specifi

said specifications and plans shall have been approved by the Inspector of Buildings; and after such approval by said inspector, the said plans and specifications or application shall not be altered or changed without the written consent of the owner and contractor; but the inspector may, in his discretion, and for reasons to be stated in writing and filed with the plans and specifications, dispense with the making of said sworn statement in any case. Any false swearing in a material point in any statement submitted in pursuance of the provisions of this section, shall be deemed perjury and punished as such.

The bill for improvement and filling of Trackth

The bill for improvement and filling of Twelfth avenue, was changed by the committee before reporting it by taking out the provision for the transfer of the railroad track from the Eleventh to the Twelfth avenue, and also changed so as to improve all that section to the new bulkhead line west of Eleventh avenue, between Twenty-ninth and Fifty ninth streets. The bill, as transformed by the committee and reported provides that the Board of Street Openings and Improvement in the City of New York shall, within three months after the passage of this act, take such proceedings as may be necessary, for and in behalf of the Mayor, Aldermen and Commonalty of said city, in manner now provided by law for opening other streets, avenues and roads in the city, to open the Twelfth avenue from a line in the centre between Twenty-ninth and Thirtieth streets to Fifty-ninth street, one hundred feet wide as laid out on the map of the city filed in the Department of Public Works.

ninth street, one hundred feet wide as laid out on the map of the city filed in the Department of Public Works.

And when opened as above provided, the 'ommissioner of Public Works shall proceed with the regulating, curbing, grading, flagging of the same; this work to be proceeded with in two sections, the first section extending from the line in the center between Twenty-ninth and Thirtieth streets on the south, to the center line of Forty-second street on the north, and the second section extending from the centre line of Forty-second street on the south to the southern line of Fifty-inith street on the north. Specifications of the work required to be executed in each section shall be prepared by the Department of Public Works, and the work embraced in each section shall be separately let on sealed bids and proposals to the lowest bidder, after public advertisement in the manner now provided by law for the letting of public works in the city, and shall be provided for by assessment upon the property benefited.

The act also provides that the Department of Docks

city, and suan be provided for by assessment appears the property benefited.

The act also provides that the Department of Docks shall immediately proceed to build the bulkhead or river wall on the North River front from Thirtieth to Fitty-ninth street upon the present established bulkhead line, and in accordance with the plans made and adopted by the Department of Docks, and approved by the Commissioners of the Sinking Fund of the City of New York on the twenty-seventh day of April, eighteen hundred and seventy-one, under and in pursuance of the provisions of chapter five hundred and seventy-one in order to prevent the washing into the harbor of New York city of the filling to be placed on said Twelfth avenue, and to avoid the necessity of building any bulkhead or other retaining structure on the westerly side of said Twelfth avenue.

The act making the necessary appropriation for the

The act making the necessary appropriation for the completion of the Brooklyn bridge and the approaches thereto, has been favorably reported in the Assembly.

No further progress has been made in connection with the improvements in the annexed wards. The committee are still examining the question of parade ground in that section.

The effort to change the grade of the bridge across the Harlem, at Second avenue, appears to have been defeated. The elevated railroads now oppose the attempt of the surface road to change the law.

OUT AMONG THE BUILDERS.

Messrs. Cleverdop & Putzel are preparing the plans for four four-story brick and terra cotta apartment houses, to be erected on the south side of One Hundred and Twenty-sixth street, between Fifth and Sixth avenues. Two of these houses will be 30x73, and the other two 20x60. Owner, John A. Hardy. Cost, \$60,000. The same architects are at work on the design for a three-story brown stone dwelling for Mr. G. Gould, to be erected on the north side of One Hundred and Fortieth street, between Willis and Third avenues. It will be 17.6x50, and cost \$15,000.

C. Baxter is making drawings for six four-story flat houses, 22.2x67x100, to be erected on the south side of One Hundred and Twenty ninth street, 125 feet east of Eighth avenue. The fronts will probably be of Ohio stone, and it is estimated that the cost will be about \$100,000.

Cyrus Blauvelt proposes to build a three-story brick dwelling on the north side of One Hundred and Thirty-first street, between Sixth and Seventh avenues, 20x50. It will have an extensive bay window and be cabinet trimmed. Cost, \$17,000. Architects, Cleverdon & Putzel.

S. O. Wright proposes to build three three-story brown stone dwellings on the north side of One Hundred and Twenty-seventh street, between Seventh and Eighth avenues. They will be 16, 16.8 and 18x50 each, and cost about \$50,000. Architects, Cleverdon & Putzel.

Coogan Brothers propose to erect a five-story brick building, with stone facings, on the southeast corner of the Bowery and Grand street, 25x75. The building will contain sixty rooms, and it is estimated that the cost will reach \$30,000. The architect has not yet been selected.

John G. Prague is at work on the plans for two fivestory apartment houses, 60x90x100.5, to be erected by Frances A. Croft, on the north side of Fifty-seventh street, 246 feet east of Second avenue.

Messrs. Pottier & Stymus will erect an extensive building to be used for show room purposes, on the east side of Fifth avenue, between Forty-first and Forty-second streets, with an L fronting on Forty-second street. Mr. S. D. Hatch is now at work on the plans for this building, which it is estimated will cost at least \$100,000.

Messrs. D. & J. Jardine are engaged on the plans for a new church building to be erected by the Protestant Episcopal Church of the Incarnation, on the northeast corner of Madison avenue and Thirty-fifth street. This building is to take the place of the one that was burned down a few weeks since. Cost, about \$32,000.

Bids will be received at the same department for regulating and paving Fifth avenue, from One Hundred and Tenth to One Hundred and Twentieth street; One Hundred and Twentieth street, from Fifth avenue to Mount Morris avenue, and Mount Morris avenue, from One Hundred and Twentieth to One Hundred and Twenty-fourth streets; also for sewers in West End avenue, between Sixty-fifth and Sixtysixth streets, and in Sixty-fifth street, between West End and Tenth avenues; Montgomery street, between Cherry and Water streets; Seventy-second street between Eighth and Ninth avenues; Seventy-fifth street, between West End avenue and the Boulevard; Seventy-Eighth street, between Tenth avenue and the Boulevard. Regulating and grading One Hundred and Fifth street, between Fourth and Fifth avenues, and One Hundred and Fifteenth street, between the Boulevard and Riverside Drive. Setting curb stones and flagging side-walks in One Hundred and Sixth street, from Fourth to Madison avenue; One Hundred and Thirteenth street, from Fourth to Fifth avenue; One Hundred and Seventeenth street. from Fifth to Sixth avenue, and in Eighty-seventh street, from Eighth to Tenth avenue.

REMOVAL NOTICES.

Chas. E. Hume & Co., one of the oldest subscribers to The Real Estate Record, can be found at 17 West Forty-fourth street. This firm is among the oldest carpenters and builders in New York, being established in 1830, and their work can be found in some of the finest residences in this city.

Alexander M. Lesley, manufacturer of the Zero Refrigerator, has moved to No. 1327 Broadway, between Thirty-fourth and Thirty-fifth streets.

The tile men are making headquarters in Twenty-third street. The latest removal is T. Aspinwall & Son from 604 Broadway to 75 and 77 West Twenty-third street, in the Masonic Temple.

Janes & Kirtland, dealers in furnaces, have removed from their Murray street store to more commodious quarters, at No. 19 East Seventeenth street.

SPECIAL NOTICES.

Attention is directed to the advertisement elsewhere of Charles H. Moore, of Plattsburgh, N. Y. Mr. Moore is an extensive dealer in real estate in northern New York, especially in Essex, Clinton and Franklin County properties. Persons having property to buy or sell in the northern part of the State could not find a better agent than Mr. Moore.

M. M. Vail, of 346 Broadway, has three very cheap houses for sale to which attention is especially directed. For further particulars see advertisement.

After May 1, The Real Estate Record offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street.

MARKET REVIEW.

REAL ESTATE.

EF For list of lots and houses for sale See pages ii., iii. and v. of advertisements.

Another active week at the Exchange and the prices generally very fair, especially for business and tenement house property. Brokers complain that their customers are attracted to the auction sales where they admit, the prices are somewhat better than canbe obtained in private dealing. The auctioneers expect a much larger business during May and June than in any year since before the panic of '73. Still we have nothing as yet that looks like a speculative market. When speculation rages it is unimproved property which attracts the most attention; but the

present buying movement is clearly for investment, as vacant lots are not in demand and will not command good prices except when in choice localities and upon the immediate line of improvement. Landlords have no reason to complain of the rent market. There will be fewer houses left over than for many years past, and in the absence of new buildings this summer there is every prospect of a further advance in rents next fall. Building enterprises are being very generally postponed, as it is believed, and with reason, that labor and material have reached their highest figures The population of this city is rapidly increasing, from immigration and other causes, and with fewer houses to be rented and less than the usual number erected, there may be a building movement this fall or at least preparations for one in the following spring. There is quite an eager demand for houses in Harlem, and if this continues, as it bids fair to do, there will grow up an active demand for lots on which to erect dwellings in the upper part of the city.

A number of out-of-town properties were offered this week at the Exchange Salesroom, and were sold at low figures. These include a large plot of ground on Perry and Butlers streets, Fordham, and some lots on Union Terrace, Hoboken, as well as a handsome residence at Tarrytown, and a three-story and French roof house at Greenville, N. J.

On Thursday, May 4, M. A. J. Lynch will sell at the Exchange some desirable business property on South and Water streets, between Roosevelt street and James slip, belonging to the estate of Sarah Thorne, deceased. It comprises the four-story brick store, No. 180 South street and the five-story brick store and tenement, No. 341 Water street.

On Tuesday, May 9th, Adrian H. Muller & Son will sell at the Exchange some very valuable lots. This is an Executor's sale and well worth the attention of investors, as it comprises two lots on Broadway, south of Fifty-seventh street, two lots on the southeast corner of Eighth avenue and Fifty-seventh street, five lots on Fifty-sixth street, between Eighth avenue and Broadway, four lots on Third avenue, northeast corner of One Hundred and Fourth street, four lots on Forty-eighth street, west of Eleventh avenue, four lots on Thirty-eighth street, west of First avenue, and three lots on Thirty-ninth street, west of First avenue. Builders and investors would do well to take a look at these choice lots. Further particulars can be had by calling at Mr. Muller's office, 7 Pine street.

On Wednesday, May 3d, Richard V. Harnett will sell under foreclosure, the four-story brick tenement and store, No. 269 Avenue C, near Sixteenth street; also on the same day the lot, 25x100 feet, and three buildings thereon, known as No. 28 Columbia street. On Thursday, May 4th, Mr. Harnett will sell the three-story brown stone residence, No. 134 West One Hundred and Twenty-seventh street, between Sixth and Seventh avenues. This house contains all modern improvements. On the same day the same auctioneer will also sell the three-story brown stone house, No. 314 West Fifty-fifth street. This is leasehold property, paying \$206 ground rent till the lease expires on May 1st, 1889, when the same can be renewed or the improvements will be paid for.
On Tuesday, May 9th, Mr. Harnett will sell 141/4 city

lots, of which 9 are above high water mark on Eightyseventh street and East River. The water privileges are of immense prospective value, for the bulkheads will be needed for the commercial purposes of the immense district now being so rapidly built over.

Gossip of the Week.

The property forming the centre of the Rutgers Col lege building, on the east side of Fifth avenue, between Forty-first and Forty-second streets, 51x100, and one lot of ground forming an L to the same, and fronting on Forty-second street, have been purchased by Messrs. Pottier & Stymus. The avenue property for \$180,000, and the street lot for \$46,500.

Hiram Merritt has sold the three-story high stoop brick house, No. 212 East Seventeenth street, 22x55x 100, for Mr. William Neely, for \$17,000.

S. M. Blakely has sold four lots on the southeast cor-

ner Eleventh avenue and Ninety-ninth street, for the estate of John Murray, for \$13,000.

Messrs. Smyth & Burtis have sold the frame build-

ing and lot, 25x100, No. 150 West Fifty-fourth street, to S. J. & E. E. Ashley, for about \$15,000.

Mr. Taylor has sold the two three-story brown stone

houses, Nos. 110 and 112 West One Hundred and Twenty-seventh street, on private terms.

The Hoffman estate propose to erect a splendid club house, with stores underneath, on the plot of ground on the northwest corner of Madison avenue and Fiftyninth street, 100x95. The building, when completed, will be occupied by the Progress Club, who have agreed to pay a rental equal to 6 per cent. on the actual cost of the improvement, in addition to a valuation of \$150,000 placed upon the ground.

Messrs. L. J. & I. Phillips have sold for Smith & Bannen, four four-story brown stone dwellings, three on Seventy-second street, between Third and Lexington avenues, and one on Lexington avenue, south of Seventy-second street, and have taken in part payment nine lots on the south side of Ninety-fifth street, between Lexington and Park avenues.

Two lots on the southwest corner of Ninth avenue and Eighty-ninth street, and one lot adjoining on the street, have been sold for about \$12,000.

The brick building on the southwest corner of Wall and Broad streets, 15x29, has been sold to Mr Wilkes, for \$168,000. The owners of the premises were Mrs. Dr. Fitch, Mrs. H. L. Mills and Samuel Glover. It is said that this price has never been exceeded in this city with the exception of that paid by the Drexels for the opposite corner previous to the erection of their extensive building.

Mr. Shelton has sold the plot of ground on the south side of Eighteenth street, 280 fqet east of Fifth avenue, 53x92, for \$45,000.

Brooklyn.

Messrs. Bulkley & Horton have sold the plot of ground with the double frame dwelling and stable thereon, known as 86 Lefferts place, 70x238, to Stephen F. Shortland, for \$30,000.

W. F. Corwith has sold the two-story and basement frame building, No. 163 Norman avenue, for Wilson Ahmuty, to Andrew J. McKee, for \$2,550, and two lots on the south side of Norman avenue, 25 east of Eckford street, 50x95, for Geo. H. Granniss, to W. F. Corwith, for \$2,800.

The following are the sales at the Exchange Salesroom for the week ending April 28:

* Indicates that the property described has been bid in for plaintiff's account :

in for plaintiff's account:	
A. H. MULLER & SON.	
Frontilin of No. 110 m a 05-100 for -t	
brick (stone front) stone H W Nichola	
(Amount due abt \$26 100) (Leaged for ?	
years, from Feb. 1, for \$3,500 per year)	\$42,250
26th st, No. 405 W., n s. 14.6x98.9x17.6x-, brick	₩± 4 ,200
store and dwell'g. R. Johnston	8,400
48th st, No. 246 E., s s, 18.8x100.5, three-story	•
stone front dwell'g. Sophie Fruend	10,000
atone front tenemit Tohn White	10.000
Franklin st, No. 110, n s, 25x100, five-story brick (stone front) store. H. W. Nichols. (Amount due abt \$26,100). (Leased for 2 years, from Feb. 1, for \$3,500 per year) 26th st, No. 405 W., n s, 14,6x98.9x17.6x—, brick store and dwell'g. R. Johnston 48th st, No. 246 E., s s, 18.8x100.5, three-story stone front dwell'g. Sophie Fruend 49th st, No. 531 W., n s, 25x100.5, four-story stone front tenem't. John Klein 109th st, n s, 355,5 e st av. 18 7x100.10x106.1x—,	13,600
gore. Hy McGuire	2,005
109th st. n s. adi., 50x100. William Haves	1,960
gore. Hy. McGuire	,
McGowan 109th st. n s, adj., runs east 81 to high water mark Harlem River, x along river to centre line block bet 109th and 110th sts. x west 93 x south 100.10. Capt. Fairchild	3,900
109th st. n s, adj., runs east 81 to high water	
mark Harlem River, x along river to centre	
92 v South 100 to Capt Foirebild	6.000
109th st, s s. 411.7 e 1st av, 108.5x118.2x160.5,	6,000
109th st, s s, 411.7 e 1st av, 108.5x118.2x160.5, gore. William Hayes	2,350
109th st, s s, adj., runs east 89 to Harlem	,555
River, x along river $-x$ northwest $-x$	
north 118.2. J. Littman	5.325
Thurn St. S S, 171.5 e 1st av, 98.7x100.10x130 9,	0.050
110th st es adi 95v100 10 Thon Monachan	2,650
110th st. s s. adi. 25x100 G T Stewart	1,000 1,000
110th st, s s, adi., 25x100.10. G. T. Stewart	1 010
110th st. s s, adj., 50x100.10. S. Bernhardt	1,010 2,200
110th st. s s, adj., 50x100.10. S. Bernhardt	2,020
110th st, s s, adj., 25x100.10. Carl Tollman	1,170
110th st. s s, adj., 50x100.10. Carl Tollman	2,560
mark Harlem River r clong river to	
centre block het 109th and 110th etc v west	
93 x north 100.10. Cant. Fairchild	9,000
111th st, Nos. 421 to 433 E., n s, 134.11x100.11.	0,000
gore. William Hayes. 109th st, s s, adj., runs east 89 to Harlem River, x along river — x northwest—x north 118.2. J. Littman. 110th st, s s, 171.5 e 1st av, 98.7x100.10x136 9, gore. Charles Shade. 110th st, s s, adj., 25x100.10. Thos. Monaghan. 110th st, s s, adj., 25x100.10. G. T. Stewart. 110th st, s s, adj., 25x100.10. G. T. Stewart. 110th st, s s, adj., 50x100.10. S. Bernhardt. 110th st, s s, adj., 50x100.10. S. Bernhardt. 110th st, s s, adj., 5x100.10. Carl Tollman. 110th st, s s, adj., 5x100.10. Thosh sts, x west 93 x north 100.10. Capt. Fairchild. 111th st, Nos. 421 to 433 E., n s, 134.11x100.11, seven four-story stone from tenem'ts. J. D. Hotaling.	
D. Hotaling	39,200
tenem't John Porlan	0.450
115th st. No. 421 E. n. s. 20x100, two-story brick	6,450
dwell's. J. Porter	5,400
119th st. No. 517 E., n s. 20x100.11, four-story	0,400
stone front flat. J. Porter	9,300
120th st. No. 431 E., n s, 18.9x100.11, three-story	•
121ct of No. 54 E	6,200
stone front dwell'er F A Prices	7,900
Av A. es. 16.9 n 120th st 16.10x71 3 four-story	7,900
stone front dwell'g. L. Hopner	8,000
Av A, es, adj. 16.10x71.3, four-story stone front	-,
dwell'g. L. Hopner	7,850
Lexington av, No. 527, e s, 16.8x75, three-story	
Madison av No 2068 we 16 25% three store	10,800
stone front dwell'g. E. A. Briggs	9,250
1st av, No. 551, w s. 19.4x65, four-story brick	0,200
store and dwell'g. L. Hopner	6,400
1st av, No. 2264, e s, 20x74, four-story stone	,
(Pant 2700) and dwell'g. F. Darragh.	0.000
1st av No 2288 es 19v75 four-story briek store	8,900
and dwell'g. F. Darragh (Rent \$700)	8,550
11th av, s e cor 99th st, 56.11x107.9x51x105.2 va-	0,000
cant. Geo. B. Blaney	4,000
111th st, Nos. 421 to 433 E., n s, 134.11x100.11, seven four-story stone front tenem'ts. J. D. Hotaling. 114th st, No. 314 E., s s, 20x100, four-story brick tenem't. John Boylan. 115th st. No. 421 E., n s, 20x100, two-story brick dwell'g. J. Porter. 119th st, No. 517 E., n s, 20x100.11, four-story stone front flat. J. Porter. 120th st. No. 431 E., n s, 18,9x100.11, three-story brick dwell'g. L. Hopner. 131st st, No. 54 E., s s, 17,6x99 11, three-story stone front dwell'g. E. A. Briggs. Av A. e s, 16, n 120th st, 16,10x71.3, four-story stone front dwell'g. L. Hopner. Lexington av, No. 527, e s, 16,8x75, three-story stone front dwell'g. E. A. Briggs. Madison av, No. 2068, w s, 16,8x75, three-story stone front dwell'g. E. A. Briggs. Madison av, No. 2068, w s, 16,8x75, three-story stone front dwell'g. E. A. Briggs. Madison av, No. 2068, w s, 16,8x75, three-story stone front dwell'g. E. A. Briggs. Madison av, No. 2068, w s, 16,8x75, three-story stone front dwell'g. E. A. Briggs. Madison av, No. 2068, w s, 16,8x75, three-story stone front dwell'g. E. A. Briggs. Madison av, No. 2068, w s, 16,8x75, three-story stone front dwell'g. E. A. Briggs. Madison av, No. 2068, w s, 16,8x75, three-story stone front dwell'g. F. Darragh. (Rent, \$700). 1st av, No. 2284, e s, 19x75, four-story brick store and dwell'g. F. Darragh. (Rent, \$700). 11th av, s e cor 99th st, 56, 11x107,9x51x105.2, vacant. Geo. B. Blaney.	
Ann et No 68 ne 95 /w115 10 6wo	
Ann st. No. 63, n s, 25.4x115.10, five-story brick building and four story brick extension. Ruland & Whiting. (Rent, \$3,000). Dey st, Nos. 43 and 45, s s, 49.11x74.6x50x74.5,	
Ruland & Whiting. (Rent. \$3,000)	33,500
Dey st. Nos. 43 and 45, s s, 49.11x74.6x50x74.8.	30,000

R. V. HARNETT.	
Ann st. No. 63, n s. 25.4x115.10, five-story brick building and four story brick extension.	
Ruland & Whiting. (Rent. \$3,000) Dev st. Nos. 43 and 45, s. 49.11x74 6x50x74.8	33,500
two five-story stone front buildings. A. M. Ross, Jr. (Rent, \$2,400 each)	46,500
stone front building. Ottinger Bros. (Rent, \$3,050). Grand Boulevard, s e cor 99th st, 25.11x100. V.	26,500
K. Stevenson, Jr	7,350
venson, Jr	5,475

April 25, 10	=
Grand Boulevard, es, adj., 25x100. V. K. Ste-	
venson, Jr. Grand Boulevard, e s, adj., 25x100. V. K. Ste-	5,600
venson, Jr. Goerck st, No. 32, e s, 25x100, three-story brick dwell'g. George G. Hallock, exr. Jones st, No. 7, n s, 25x—, three-story brick and frame dwell'g and three-story brick dwell'z in rear. Lambert Suydam	5,675 5,200
Jones st. No. 7, n s. 25x—. three-story brick	5,200
dwell g ill leat. Lamber buydam	8,300
Spring st, if we cor wooster st, 25270, No. 149 Spring, three-story brick and frame store	
frame store; No. 95, five story brick stores	20,000
Warren st, No. 44, n s, 24 9x85.4x24.8x85.2, five- story stone front building and one-story	
 Spring st, n w cor Wooster st, 25x75; No. 143 Spring, three-story brick and frame store and dwell'g; No. 23 Wooster st, one-story frame store; No. 95, five-story brick stores and tenem't. Henry Rowe. Warren st, No. 44, n s, 24 9x85, 4x24, 8x85, 2, five-story stone front building and one-story extension. Leasehold. A. Keppelman. (Renr, \$4,000.) (Lease has 15 years to run; ground rent. \$1,250 per annum, taxes, &c.) William st, No. 161, w s, 22,3x89.8x irreg., four-story stone front building. M. Plummer. (Rent, \$3,000.) 	
ground rent, \$1,250 per annum, taxes, &c.) William st, No. 161, w s, 22.3x89.8x irreg., four-	22,100
story stone front building. M. Plummer. (Rent, \$3,600) William st. No. 163, w s, 22.3x86.2x irreg., four-	31,750
story stone front building. Alex. M. Ross,	02 500
story stone front building. Alex. M. Ross, Jr. (Rent, \$3,600). Washington st, Nos. 727 and 729, e s, 36x91x	32,700
41.4x80.4, two three-story brick stores and dwell'gs, and two two-story frame dwell'gs	10,000
dwell'gs, and two two-story frame dwell'gs in rear. Manuel Poseda. West st, No. 500, e.s., 22.5x80, four-story brick	9.925
store and dwell'g. James Cassin 9th st, No. 16 E., s s, 25x93.11, leasehold, four- story brick dwell'g. E. J. Hansg. (Lease expires May 1, 1886; ground rent, \$400 per	3,360
expires May 1, 1886; ground rent, \$400 per	6,600
annum)	0,000
two one-story brick buildings. A. Welling-	29,600
*29th st, No. 414 W., s s, 25x98.9, four-story brick tenem't, and three-story brick tene-	,
ment in rear. Wm. H. Van Wormer. (Amount due, abt \$18,900)	-16,100
(Amount due, abt \$18,900)* *41st st, No. 41 W., n s, 20.6x52. four-story stone front dwell'g. John F. Gray. (Amt.	40.400
due, abt \$19,675) 46th st, No. 204 E., s s, 15×100.5, three-story stone front dwell'g. James Henry. (Rent, \$900)	16,400
\$900)	7,500
	4,550 3,800
99th st, s s, adj., 25x100.11. S. T. Hubbard. *128th st, Nos. 47 and 49 E., n s, 37.6x99.11, two four-story stone front dwell'gs. Abraham	
Steers*140th st, n s, 100 e 6th av, 16.8x99.11x135.10x	32,950
155.6, vacant. Jacob and Wm. Scholle *141st st, n s, 200 e 6th av, 32.9x45.1x55.9, gore,	2,400
Steers *140th st, n s, 100 e 6th av, 16.8x99.11x135.10x 155.6, vacant. Jacob and Wm. Scholle *141st st, n s, 200 e 6th av, 32.9x45.1x55.9, gore, vacant. Jacob and Wm. Scholle *141st st, s, x, 50 e 6th av, 26.6x88.1x73x50.7, two-story frame dwell'g. Jacob and William	500
*142d st, s s, 250 e 6th av, runs east 118 x south- west 227.6 x north 43.8 x east 5 x north 99.11	1,200
west 227.6 x north 43.8 x east 5 \ x north 99.11 to 142d st, vacant. Jacob and Wm. Scholle.	2,600
E. H. LUDLOW & CO. Henry st. No. 257. n s. 24x93.8. three-story brick	
Henry st, No. 257, n s, 24x93.8, three-story brick dwell'g. George Graham. (Amount due, abt \$2,700)	9,600
abt \$2,700). *79th st, s s, 75 w 2d av, 30x50, leasehold, one-story brick shop. George Ehret (Amt due, abt \$1,850).	
due, abt \$1,850). 105th st, n s, 250 e 4th av, 16.8x160.11, three-story stone front dwell'g. W. P. Flaneley. (Amt due abt \$1,755.	1,750
due, abt \$1,725). 131st st, No. 72 E., s s, 17.6x99.11, three-story stone front dwell'g. N. J. Neuwitter	7,150
stone front dwell'g. N. J. Neuwitter	7,650
B. SMYTH. *118th st, No. 125 E., n s, 16.8x100.11, two-story	
*118th st, No. 125 E., n s, 16.8x100.11, two-story frame dwell'g. Emma Eifert. (Amt due, abt \$3,600)	4,000
abt \$3,600). *122d st, No. 257 E., n s, 14x70, four-story stone front dwell'g. C. B. Keogh. (Amt due, abt \$2,850)	
\$2,850) P. F. MEYER.	7,444
	44.00
86th st, No. 526 E., s s, 21x102.2, four-story brick tenem't. A. P. Fitch. (Amt due, abt \$2,725) Mott av, e s, 83 4 s 135th st, 16.8x101.4. John B. Haskin. (Amt due, abt \$3,475	11,163
LOUIS MESIER.	3,750
54th st, No. 26 W., s s, 25x100.5, three-story brick dwell'g. J. J. McC. ok. (Amount due,	
abt \$8,850)	42,500
Lexington av. No. 642, w s, 20x70, three-story stone front dwell'g. Patrick Duffy	14,000
J. L. WELLS. Greenwich av, No. 9, w s, 19.2x57.6, four-story	
brick store. John Sullivan Greenwich av, No. 11, w s. 19x56.8, four-story brick store and tenem't. E. M. Benjamin.	14,500
brick store and tenem't. E. M. Benjamin. A. J. BLEECKER & SON.	9,875
Bleecker st, No. 202, s e cor Cottage pl, 25x98, two-story brick dwell'g and two-story	
brick stable. Joseph Laemmle	17,000
brick stable. Joseph Laemmle	7,950
WILLIAM KENNELLY.	.,000

WILLIAM KENNELLY.

Sold by order of the Commissioners of the Department of Docks, the right to collect and retain wharfage of the following piers and bulkheads: Lot No. 2, pier at Gansevoort st, North River, except reservation of the right to cancel the lease at any time during its existence should the premises be required for the uses and purposes of a public market erected in the vicinity thereof, term three years, from May 1, 1882, for \$2,500, to D. Shea, and during the term of one year, from May 1, 1883, bulkheads and piers on East River; lot No. 4, bulkhead at East 20th st. to Farmers' Protective Union, for \$670; lot No. 6, bulkhead at East 35th st, to Mr. Schuyler, for \$500; lot No. 7, bulkhead extension, stone dump, at East 45th st, to Schwarszschild & Sulz-

berger, for \$250; lot No. 8, bulkhead and stone dump at East 47th st. to James Owens, for \$1,000. Also, during the term of three years, from May 1, 1882: Lot No. 11, outer half of easterly side of pier No. 22, to Storer, Lamphere & Co., for \$5,100; lot No. 13, easterly half of pier No. 51 and westerly half of pier No. 52 and bulkhead and small pier between, except reservation at outer end of easterly side of pier No. 51 for berth for public bath during summer season, to J. V. Brown, for \$2,200; lot No. 15, northerly half of pier No. 56 and southerly half of pier No. 57 and bulkhead between, to W. H. Wood, for \$1,500; lot No. 16, about 211 feet of outer end of westerly half of pier No. 23, to Storer, Lamphere & Co., for \$2,125...

BROOKLYN, N. Y.

In the city of Brooklyn Messrs. A. H. Muller & Son, Cole & Murphy, T. A. Kerrigan and A. J. Bleecker have made the following sales for the week ending April 28:

Adams st, n e cor York st, 23.2x103, two three-	
story brick stores and dwell'gs. J. Buck-	
ling	\$7,200
Adelphi st. e s, 333 n Atlantic av, 26x100. H.	٠, ١
Bellows. (Morts. \$2,375)	3,450
22d st. s s, 100 e 6th av, 100x1/6 block	′ 1
23d st. n s. 150 e 6th av, 50x1/2 block, two-	i
story frame dwell'g	1
G. B. Sanford	3,000
Washington av, es, 253.2 n Gates av, 16 8x120.	· ' [
Alfred Ogden	6,000
*Highway through Gravesend Village from	-,
Coney Island to Brooklyn, at intersection]
of land now or late James Van Siclen	4,500
	<u> </u>
Total	\$24,150
	4-7.00

Estimates will be received at the Department of Public Works until May 4th, 1882, at 12 M., for constructing an iron foot bridge at Fourth avenue and Forty-first street, and for furnishing stop-cocks, boxes and hydrants.

The regular annual rents for croton water for 1882 will be payable on and after May 1st.

Bids will be received at the Department of Public Works until May 11th, at 12 m., for furnishing, delivering and laying a forty-eight-inch cast iron conduit pipe from station 302 to station 522.

Proposals for white marble and granite, for the Washington monument, will be received until May 15th, 1882, at 12 m., at the engineer's office in Washing-

BUILDING MATERIAL MARKET.

So far as the demand for immediate consumption is concerned, the business in most kinds of material continues good and at satisfactory rates, with sellers even gaining an advantage in some instances. Against the future, however, the call is extremely limited, and buyers seem to move with increased caution, the continuation of the striking mania among the artisans naturally leading to this result. The prostrating influence upon business is, of course, disagreeable, but there can be no doubt that the workmen who create the evil will, in the end, be the greatest sufferers.

BRICKS.-The firmness shown on the market for BRICKS.—The firmness shown on the market for Common Hards at the writing of our last report, has since developed into positive buoyancy, and sellers for soveral days have had matters pretty much their own way. Demand has really continued to decrease, but by no means in proportion to the shrinkage of supply, and absolute scarcity seems to be the basis upon which the market has reached its present position. We are told that very seldom have old stocks been shipped off so closely as this spring, the majority of the yards scraping up clean, and leaving the market now dependent upon one or two holders, who can, of course, dictate terms until the appearance of new brick in sufficient quantity to more evenly balance the call. As matters stand, it is simply useless to say anything about a regular market rate, as there is nothing of the kind, the cost of a cargo depending entirely upon momentary governing circumstances, but \$10.00@10.50 per M. are generally named as showing probable inside figures, and sales are reported at still higher limits. As may be expected, no buyers negotiate for consumption except through force of the most imperative necessity, but it is hinted that some of the dealers have had a little competition over stock in order to keep in a position to accommodate regular customers. For Pales there has been a very good Brooklyn demand, with \$4.50 per M. obtained without much difficulty, and even as high as \$5.00, and we have a quotation for "lammies" at \$4.00@4.25 per M as a dealer said. "according to bulge." In regard to new brick, it is likely that a few will be in next week, but no important quantity can be expected inside of ten days or a fortnight. Eventually, the offering will no doubt be quite liberal, as it is very generally understood that the amount of work already accomplished exceeds anything in the way of production for the month of April for many years, and manufacturers ankious to draw kilns and get their stock upon the market. Fronts are offered in very limited quantities from first hands Common Hards at the writing of our last report, has

CEMENT.-Foreign is firmly held for immediate delivery, and in some cases sellers want to talk "bullish," but the market does not stimulate much even for the pet brands of English Domestic is sell-ing first-rate on local and shipping orders, and there is a hardening tone for values, with many sellers now refusing to negotiate for less than \$1.15, and favorite brands held 5@10c. per bbl. higher.

HARDWARE.—There is not much to say on this market at the moment. Quite a number of dealers appear busy, but they are to a large extent delivering on old contracts, and really new business is of a moderate uncertain character, with indications that no improvement can for the time being be looked for. The old line of valuation is retained for all standard goods with sellers claiming firmness, but the general market is evidently losing tone. Supplies commence to fill up somewhat better.

LATH.-Supplies have again proven a little too much for the market, and prices made a further shrinkage during the past week. As low as \$1.90 per shrinkage during the past week. As low as \$1.90 per M was touched, but we only mention the figure to explain that, so far as known, it was for poor and undesirable stuff, probably well sold even at the price; while subsequently a couple of million Maine stock brought \$2.00 per M, and this is about the rate now, with probably at least 5c. additional required to secure St. John cut goods. A pretty good distribution for consumption has been made, but dealers could probably exhaust a moderate additional supply from week to week for some little time to come.

LIME.—Some little irregularity has prevailed on this market, but at the present writing the tone appears to be steady again at the rates shown last week, at \$1.10 and \$1.20 respectively for common and finishing. Demand full and exhausting the supply, with a portion of the trade thinking that an advance on cost must soon be made.

LUMBER.-Slowly but surely the general market is giving way, and we note a decided diminution of the effort to controvert this view of the situation. Indeed, on the contrary, some of those who a few weeks ago were rampant "bulls," and went so far as predict the largest consumption of lumber ever known in the history of the trade, after performing a complete double backward somersault in theory, with the true nature of all sudden converts, have become howling "bears," and appear to talk as though the market were going to "the demnation bow-wows" by lightning express. We see no more reason for the latter result than we did for the first-mentioned, and while a shrinkage on all extreme views of values must unquestionably take place, notes of warning were sounded early enough in the season to prevent the trade placing themselves in a position to suffer serious loss. It is useless to again go into a detailed recapitulation of the causes leading to the result, but briefly stated they may be clearly traced to the decided spirit of caution permeating the entire commercial circle, and in this particular case further intensified by the threatening aspect of affairs upon the labor question, which has already paralyzed so many building and manufacturing projects. Even the export trade, while a source of relief, especially to holders of white pine, has disappointed promises somewhat and runs behind the record of last year. The demand for stuff is very likely to retain its present indifferent form until buyers can be infused with more confidence regarding the future, but we imagine entit in the substant from under and make room for the "bears" on all grades of stock.

Eastern Spruce steadily settles off in buyers' favor under the increasing amounts on the spot, and offergiving way, and we note a decided diminution of the effort to controvert this view of the situation. Indeed,

situation, they will adjust their snipments and prevent too heavy an accumulation. If they do not, then stand from under and make room for the "bears" on all grades of stock.

Eastern Spruce steadily settles off in buyers' favor under the increasing amounts on the spot and offering to arrive, with no corresponding addition to the demand. Even the journals which have been making the most desperate efforts to hold the market up, have been surprised into admitting that the mills are all getting to work, and seeking buyers for their product with poor success. Lower prices have also been published with the usual apology for presuming to give any information not favorable to sellers, but even the latter would have been omitted, no doubt, had the terms on some of the undesirable cargoes been known. It, however, is really much less fair to use the cheap bases upon short, light, and in fact now, unmerchantable stuff as a guide to values, than it was a few years ago; and, while such offerings may go all to pieces on price at any moment, wide and heavy is likely to settle away fraction by fraction only as necessity may require, and should buyers at any time commence to take hold with greater freedom, a prompt stiffening on values is sure to follow. We quote special schedules \$17.002,19.00, and randoms down to about \$15.00, though on the latter the position is very unsettled. White Pine is still through momentary influences the best sustained of all the leading descriptions of lumber. The light stocks at the commencement of the spring trade, a somewhat sudden spirit in the export demand, with a fair home call and the usual delay in getting forward fresh supplies at anything like reasonable rates of transportation were all factors tending to help the seller and still remain in force to a considerable extent. Buyers, however, are commencing to talk about the decline in other grades of lumber, are figuring down closer than ever to actual wants, and with some quiet intimations from the interior that an expression of views on v

with agents looking anxiously for orders to forward to their mills, and likely to compete sharply when the opportunity is afforded. As matters stand valuations are made very generally from a nominal basis, and figures are more likely to be too high than too low when it comes right down to actual business. Even the out of town trade has been disappointing and many Eastern orders are held back. The f. o. b. business is helping manufacturers place a little stock, but generally supposed on easy terms. We quote random cargoes, \$23@24 do.; green flooring boards, \$22@23 do.; and dry do. do., \$25@25.50. Cargoes at the South, \$12.50@16 per M for rough, and \$18@22 for dressed.

boards, \$22@23 do.; and dry do do., \$25@25.50. Cargoes at the South, \$12.50@16 per M for rough, and \$18@22 for dressed.

Hardwoods remain firm and are finding about the usual sale, with the supply of desirable stock well under control. There is no really new feature, however, except that some of the venerable so called commercial journals have just made the discovery that there is a good demand for maple. Why, bless your dear old heart, you don't say so. We quote at wholesale rates by car load about as follows: Walnut, \$80@100 per M; ash, \$40@45 do.; can. \$40@45 do.; maple, \$30@40; chesnut, 1st and 2d, \$35@45.00; do. culls, \$20@25 do.; cherry, \$50@56 do.; whitewood, ¼ and \$6 inch, \$25@27.50, and do. inch, \$33@40 do.; hickory, \$35@45 do., for Western, and \$65@75 for good near-by stock

Shingles continue to be reported quite steady as the supply is small with a very good demand, tending to increase from interior points. We quote Cypress at \$7 per M for 5x20, and \$8.00 do, for 6x20 regularly assorted shipping; pine shipping stock, \$2.50 for 18-inch, and Eastern saw grades at \$2.50@ 18-inch, \$16.00@22.25 for A and \$8.37.32.35 for No. 1; for 24-inch, \$6.50@16 00 for A and \$16.75@23.00 for No. 1; for 20-inch, \$5.00@10.50 for A and engagements recently reported we goldet the following.

From among the lumber charters and engagements

recently reported we select the following:

From among the lumber charters and engagements recently reported we select the following:

A Br. steamer, 1,331 tons from St. John, N. B., to the United Kingdom, deals, 50s., old style charter: a Br. steamer, 1,362 tons, same voyage, 47s. 6d., cargo delivered; a Br. steamer, 1,153 tons, from Mirimichi to the United Kingdom, deals, 55s., old style charter: a Br. steamer, 1511 tons, from St. John, N. B., to Liverpool or Glasgow, deals, 49s. 6d., c. d.; an Am. barque, 645 tons, from Portland to Buenos Ayres, lumber, 513 net; a Br. ship, 1,164 tons, from Pensacola to the United Kingdom, timber, £6 for sawn, and 40s. for hewn; a Br. ship, 1,198 tons, from Pensacola to the United Kingdom, timber, £6 for sawn, and 40s. for hewn; a Ger. barque, 541 tons, from Doboy to the United Kingdom, sawn timber, £5 10s.; a Br. barque, 1,000 tons, from Ship Island, Lou., to a direct port United Kingdom, hewn timber, 28s.; a Kor, barque, from Pascagoula to a direct port United Kingdom, sawn timber, 28s. a Nor, barque, from Pascagoula to a direct port United Kingdom, sawn timber, £6 \$\frac{1}{2}\$ standard, and hewn timber, 41s. \$\frac{1}{2}\$ load; two Br. barques, 880 and 823 tons, from Doboy to a direct port United Kingdom Li7,50; a Ger, barque, 477 tons, from Danien to Wolgast, timber, £6 for sawn and 40s. for hewn; a Br. barque, 768 tons, from Pensacola to Montevideo or Buenes Ayres, lumber, £19 net; a Nor barque, 249 tons, from Pensacola to Cardenas or Matanzas lumber, \$17, 5panish gold; a Br. barque, 668 tons, from New Orleans to Aspinwall lumber, 512; an Am. barque, 305 tons, from Wilmington, N. C, to Demerara lumber, \$10; a Br. barque, 54; a steam schr., 400 tons, hence to Kingston, Jam, 400 M white pine lumber, \$5; a schr., 280 M lumber, from Pensacola to New York, \$9.50; a barque, 505 tons, hence in ballest to Doboy or Union Island, and back to Baltimore, lumber, \$7, a schr., 280 M lumber, from Pott Royal to Philadelphia, \$7.50; a bire, 230 M lumber, from Pott Royal to Philadelphia, \$7.50; a bire, 230 M lumber, from Pott Roy

.GENERAL LUMBER NOTES.

STATE.

The Argus reports for week ending April 25 as fol-

lows:

We have not any change of moment to note in the values of pine lumber; the market therefore moves rather slow, though sales of small parcels are made to the buyers who daily visit the district. The late closing of navigation last fall, by which much lumber was move! to the seaboard, and its early opening this year, before the demand for lumber generally commences, is seen in this spring's lessened trading. Recipts from Tonawada, for which the New York trade were to some extent depending for an easing up in prices, have made their appearances, the first being delivered yesterday.

Hardwoods are unchanged in prices and are in fair demand.

demand.

Coarse lumber goes off quickly; new orders are being received as fast as old orders are filled. The trade here is still in some anxiety as to the supply of water to the Northern mills to drive logs. Prices of both spruce and hemlock are steadily held.

In Canada and Michigan there is not much dry lumber.

In Canada and Michigan there is not much to your ber.

Freights are unchanged at \$2.00 % M feet from Bay City to Tonawanda; from Tonawanda to Albany, \$2.60. Lake Ontario freights. \$1.20 from Toronto and from Bay Quinte to Oswego; 90c. from Port Hope to Oswego. From Ottawa to Albany, \$3.25@3.50.

The receip's of lumber at Buffalo for the week ended April 22d were 3,046,800 feet. The receipts at Oswego for the week were 7,031,000 feet; the shipments by canal, 4,812,000 feet.

River freights are quoted:

To Pawtucket	(in 2 25
To Norwalk	@1.30
To Hartford	
To Norwich	
To Middletown	
To New London	
To Philadelphia	@2.00

THE WEST

SAGINAW VALLEY.

LUMBERMAN'S GAZETTE, BAY CITY, Mich.

Lomberman's Gazette, Bay City, Mich.

United a few days past quite a number of dealers from the east and west have been on the river scenting around in quest of bargains, but as very few sales, and those of inconsequential importance, are reported, the inference may be drawn that they have been generally disappointed in the scarch. Manufacturers still evince the same stolid indifference as to sales that has characterized them since the opening of navigation. The fact is, there is no dry lumber on the market worth mentioning, and very little new lumber being manufactured. Several of the mills which hai commenced running have been compelled to cease operations because of a lack of logs. The Tittabawassee boom company did not commence rafting until to-day, and it will probably be several days before active operations are fully inaugurated; hence the indifference on the part of the manufacturer may be fully appreciated. The situation as regards stocks and prices is virtually unchanged since our last report. The present demand is good and the indications from every direction point unmistakably to the probability that there will be no diminution, and that if not interfered with by labor troubles, or other unexpected difficulties the present season will be a continuation of the boom which has attended the lumber business on the Saginaw river during the last two years, and consequently the manufacturers are buoyant in spirits and confident as to prices.

Shipping is dull, and very few freights offering. Several barges have discharged their crews and tied up until there is a change. Freights are unchanged since our last report and remain at \$1.50 to Ohio ports and \$2 to Buffalo and Tonawanda.

Shipping culls. \$7 50@10 00 Common. 14 co@20 00 The Northwestern Lumberman as follows:

While trade at the yards is not represented by the dealers, as a class, as being all that they can desire, it will be seen by the record of the year'that the chis

The Northwestern Lumberman as follows: While trade at the yards is not represented by the dealers, as a class, as being all that they can desire, it will be seen by the record of the week that the shipments exceed the receipts by not far from 10,000,000 feet of lumber, and 5,000,000 shingles, while with receipts since January 1 exceeding those of 1881 to the same date to the extent of 111,622,000 feet of lumber and 35,495,000 shingles, the excess of shipments has reached 206,967,000 feet of lumber and 76,615,000 shingles.

by 4, 896,000 lath, 44,130 cedar posts and 511,742 railroad ties.

Hardwoods.—Offerings of walnut culls and whitewood in all grades, are inundating dealers, and the bottom seems falling out of prices, though there are operators who can handle stocks with sufficient advantage, on account of special facilities to keep above board, while the general dealer finds the two lines of lumber mentioned the most unprofitable and unpromising feature of the stock in trade. More whitewood is estimated to have been gotten out in Tennessee than ever before, and there has not been over two weeks time out of five or six months when the logs could not be floated this season. In St. Louis large quantities of whitewood were lying on the docks recently, offered at ruinously low prices in an effort to dispose of it, the hindrances produced by the floods making it a burden on the hands of its holders. In southern Indiana, and other sections, whitewood is proportionately plenty, and the superabundance in the market augurs poorly for results.

other sections, much state and the supersbundance in the market augurs poorly for results.

Walnut culls are found to be in a precisely similar condition, superfluous stocks being scattered through the country everywhere, and the market continuing on the wane. Many dealers who laid in large stocks when prices had a firmer tendency, now assert that they cannot get out of culls the money that is tied up in them, and they are often sold on margins so close as to scarcely pay for hauling. Naturally dealers making a specialty of walnut suffer the most from the weakness in the market and must depend mainly on the firmness of prices on the higher grades to help out the revenues of business.

Cherry is scarce in some grades and sizes. The main demand is for thick lumber for finishing cars on their hands, and there is a general scouring of

cherry stocks. One and a half and one and a quarter inch cherry are very scarce, and the same sizes in good walnut are hard to obtain.

There is quite a good trade in ash, the stock of thick plank not being plenty, though there is any quantity of thin ash to be had. Sales of ash, in large quantities, to manufacturers, by vessel load, are being made at \$28, \$29 and \$30.

There are good stocks of maple flooring, and, in fact, all thicknesses of that wood are plenty.

Red oak continues to be sold largely for house finishing and in the manufacture of furniture.

LUMBERMAN AND MANUFACTURER, MINN.

The news from various sections is of the most cheerful character. The rivers and creeks are at a fair driving stage and the log crop will be secured at a minimum expense at the mills. The manufacturing season has fairly op ned everywhere (Except Minneap oils) and the mills are busier than ever before. The approximate figures of the lumber production of the Mississippi valley is about as follows:

From	Wisconsin River	205,000,000
••	Black River	190,000,000
4.4	Chippewa River	
::	St. Croix River	185,000,000
4.4	Upper Mississippi	325,000,000
::	Railroad Mills	425,000,000

NAILS.-There is some very nice steady talk on this market, and frequent attempts made to show how well the position should be sustained, but somehow or the position should be sustained, but somehow or the other, when it comes to actual business, the sus-taining influence appears to be lacking, and buyers have the advantage. The old card is the only list of rates current, but the figures are all too high for any-thing in a wholesale way.

We quote nominally at 10d to 60d, common fence and sheathing, per keg, \$3.39\, 3.40; 8d and 9d, common do., per keg, \$3.75; 6d and 7d, common do., per keg, \$4.00; 4d and 5d, common do., per keg, \$4.00; 4d. and 5d, common do., per keg, \$4.55; 3d, per keg, \$5.75; 2d, per keg, \$5.75. Cut spikes, all sizes, \$3.65; floor, casing and box, \$4.25\, 4.95\, finishing, \$4.50\, 6.25\, 60.12\

Clinch Nails —114 inch, \$6.00; 134 inch, \$5.75; 2 inch, \$5.50; 2½@234 inch, \$5.25; 3 inch and longer, \$5.00.

PAINTS AND OILS .- About the average amount of business doing and mainly with the regular outlets of business doing and mainly with the regular outlets and calling for standard goods. Buyers in fact have the cautious fever in common with those who handle other articles of merchandise, and the weight and expense of carrying is forced back as near first hands as possible. On prices no change of a decided character have been made. Linseed oil in very good demand with the tone of the market quite steady for first class stock and not much offering. We quote at about 59@ 61c. for domestic, and 68@69c, for Calcutta from first hands.

PITCH.-Trade slow and uncertain, the supply full enough for all calls, but we'l under control, and prices remaining quite firm. We quote at \$2.40@2.50 per bbl. for City, delivered.

SPIRITS TURPENTINE.—The consumptive demand is in the same position last noted, buyers all working slowly and carefully with a general effort to keep operslowly and carefully with a general effort to keep operations on a basis of actual wants. In a wholesale way the tone was feverish, but the speculative grip relaxed under fuller offerings of stock and less favorable accounts from the South, with prices making quite a positive drop. A partial withdrawal of the pressure led to a subsequent reactionary tone. As this report is closed the quotations stand about 59@6ic. per gallon according to the quantity handled.

TAR .- A fair sort of trade reported but the market not in first-class shape, and holders more or less dissatisfied. Some additions to stock are expected at an early day. We quote \$3@3.12½ per bbl. for Newberne and Washington, and \$3@3.25 for Wilmington, according to the size of invoice.

CONVEYANCES.

Wherever the letters Q. C. and C. a. G. occur, preceded by the name of the grantee they mean as follows 1st—Q. C. is an abbreviation for Quit Claim deed i. e., a deed in which all the right, tille and interest of the grantor is conveyed, omitting all covenants or warranty.

ranty.
2d—C. a. G. means a deed containing Covenant against Grantor only, in which he covenants that he hath not done any act whereby the estate conveyed may be impeached, charged or incumbered.

NEW YORK CITY.

APRIL 21, 22, 24, 25, 26, 27.

Allen st, No. 79, w s, 137.6 n Grand st, 25 x87.6, five-story brick store and tenem't. Jacob Latus to Frederick Lauber, Mort. \$10,000. April 3. \$15,0 \$15,000

Allen st, No. 94, e s, 75 n Broome st, 24.9x 87.6, five-story brick store and tenem't. Peter J. Froehlich, Brooklyn, to Conrad Ruhl. Correction deed. April 21. no Baxter st, No. 63, e s, 117 s Bayard st, 23x 107.4x23x105.8, three-story frame (brick front) store and dwell'g and two onestory frame stables in rear. Mayer, Harris and Wolf Baum and Moses Friedman to Morris Livingston. Mort. \$8.000. man to Morris Livingston. Mort. \$8,000. April 25.

Broadway, No. 423, and No. 3 Rose st, also

Broadway, No. 423, and No. 3 Rose st, also all other real estate in State of New York, and personal estate generally. Edmund Grant, Lebanon, N. Y., to Jeremiah G. Shaw, Biddeford, N. Y. 1-88 part. Oct. 18, 1873.

Bedford st, No. 19, w s, 104.3 s Downing st, runs west 38 x northwest to a point 75 from Bedford st, and 98.9 from Downing st, x south 16 x southeast 39 x east 38 to Bedford st x northwest 20, three-story brick store and dwell'g. Anna M. F. Wiemann, widow, Denver., Col., to Julius A. Ritter. Mort. \$2,000. April 26. April 26.

Broome st, No. 213, s s, 25 w Norfolk st, 25 x75, five-story brick store and tenem't. Siebrand Niewenhous to Gertrand Doop-

Siebrand Niewenhous to Gertrand Dooper. C. a. G. March 15. nom Broome st, No. 213, s s, 25 w Norfolk st, 25x75, five-story brick store and tenem't. Gertrude wife of and Aule Dooper to Nicholas Kodisch. April 27. 22,000 Broome st. Party wall agreement. Amelia G. wife of Daniel Ullmann, Rockland Co., N. Y., with Hamilton W. Merrill. May 19, 1871.

May 19, 1871.

Broome st, Nos. 472 and 474, n s, 50 w
Greene st, 50x100, five-story brick (stone
front) store. Henry Morrison and ano.,
exrs. and trustees Moses Morrison,
dec'd, to Edward Morrison. March 30. 150,060

Same property. Henry Morrison, Matilda and Frederick S. Myers, Maria Moss, Ada Frank and Sarah Myers, Children of Matilda Myers; Benjamin I., Julion B., Mary H., David B. and John I. Hart, children of Benj. J. Hart; Rowena Morrison, widow, Sarah M., Julian, Rosalie and Gertrude Morrison, children of Rowena Morrison and Lewis M. her husband: Sarah Morrison, widow, Lewis I., Adelaide and Emily Morrison, children of Sarah Morrison, to Edward Morrison. March 30. nom Columbia st, No. 146, e s, 39 s Houston st, 18x50, three-story frame (brick front) store and dwell'g. Henry Shaw, Brooklyn, to Jacob Larschan. Morts. \$3,500.

lyn, to Jacob Larschan. Morts. \$3,500. April 27.

annon st, s e cor Stanton st, 25x100; No. 104 Cannon st, three-story brick store and tenem't; No. 291 Stanton st, three-story brick dwell'g. Salomon Cohn and Simon Manges to Hugh McMahon. April 19. 11,76 Charles st, n s. 60 w 4th st, 20x94.6, three-starts with the salomon three-starts and the salomon starts are the salomon starts.

Charles st, n s, 60 w 4th st, 20x94.6, three-story brick dwell'g. Josephine wife of Joseph J. Little to Augustus C. Wede-kind. Mort. \$5,000. April 25. 15,00 Dey st, s s, 35x100. Release mort. An-nah P. and Harriet O. Cruft, Boston, Mass., to William Little. April 13. non East Broadway, No. 105, s s, 139.4 w Pike st, 23.2x75, three-story brick store and synagogue. 15,000

and synagogue.

Henry. st, No. 201, n s, 71.4 w Clinton st. 24x87.6.

Wilham C. Clopton to Howard Saun-

William C. Clopton to Howard Saunders. March 16. 12,400
Emerson st, n s, 100 e Prescott av, 88.5x
240 to Spuyten Duyvil Creek, x — along creek, x 146.3x165.9 to Prescott av, x 159.3x100x100. Foreclos. Joseph Fettertch to Darius G. Crosby. Apr. 25. 4,000
Forsyth st, n e cor Division st; No. 2, fivestory brick store and tenem't. No. 4

Forsyth st, n e cor Division st; No. 2, five-story brick store and tenem't; No. 4, three-story brick building. John Ahrens, exr. F. Ahrens, to Minna Kroos. Contract. April 20. 28,00 Front st, n s, 96.2 w Jackson st, 18x70, three-story frame store and dwell'g. John Klippert to Benedickt Fischer. Q. C. April 21. no. Franklin st, n s, lot 958 Church farm 25x 87.6. Lewis Horton to The New York City Church Extension & Missionary Soc. of the Methodist Episcopal Churc 2. 23,000

Soc. of the Methodist Episcopal Church. April 24. 16,000

Grand st, Nos. 564-566, n s, 60 e Lewis st, 40x100, two two-story frame (brick front) store and dwell'gs. Owen Ewers, Island of St. Thomas, to Ellen wife of Aaron B. Woodruff. Q. C. Jay. 7, 1010 nom Hester st, No. 32, s s, 75 w Norfolk st, 25x

Hester st, No. 32, s s, 75 w Norfolk st, 25x 100, three-story brick dwell'g and three-story brick dwell'g in rear. Gerson and Tobias Krakower to Isidor Goldstein. Mort. \$7,500. April 27. 13,75 Hester st, No. 107, n w cor Eldridge st, 24.4x50, five-story brick store and tenement. William J. Syms et al., exrs. John Syms, dec'd, to Morris Silberstein. April 19.

John Syms, dec'd, to Morris Silberstein.
April 19.

Hester st, No. 129, n s, 80 w Forsyth st, 20 x50, two-story frame (brick front) store and dwell'g. Simon and Isaac Scheuer to Joseph J. O'Donohue. April 18. 6,500 Houston st, No. 191 E., s s, 40 e Orchard st, 20x31, four-story brick store and tenement. Simon and Isaac Scheuer to Henry Fischer. April 18. 7,800 Houston st, No. 446 E., n e cor Manhattan st. 13.10x47.10, two-story frame (brick front) store and dwell'g. Newman Cowen to Henrietta W. wife of Robert B. Wilson. Mort. \$2,000. April 19. 4,050 Lewis st, No. 139, w s, 121.2n North st, before widening, 21.2x100, two-story frame store and dwell'g, and one-siory brick shop in rear. Nicholas Cantor to Geo. B. Whateley. M. \$3,000. Apr. 25. 4,000 Ludlow st, No. 24, e s, 100 s Hester st, 25x 86, five-story brick store and tenem't. Lewis Franklin to Lewis Levy. Mort. \$11,500. April 25.

Ludlow st, No. 87, w s, 112.6 n Broome st, 27x87.6x26.9x87.7, two-story frame (brick front) dwell'g. Adaline Woods and Mary B. Blakely, New York, and Hugh Woods, Bernardsville, N. J., to Samuel and Martin Engel. Q. C. March 10.

March 10. not
Ludlow st, No. 89, w s, 139.6 n Broome
st, 25.9x87.6, five-story brick store and
tenement. James B. Mackie, exr. I.
Acheson, to Roderick M. Gedney. March 21 20,000

March 21.

Macdougal st, No. 141, s w cor 4th st, 34x
86, four-story brick store and dwell'g, and one-story brick (frame front) store and dwell'g. George M. Miller, surviving trustee of A. P. Merrill under trust deed, to Samuel C. Welsh. Apr. 19. 20,00 Mulberry st, Nos. 7 and 9, w s, 76.6 n Chatham st, 70x102x70x103, two six-story brick stores and tenem'ts. W. Emlen Roosevelt. freeholder. to William Nel-

brick stores and tenem'ts. W. Emlen Roosevelt, freeholder, to William Nel-son, Jr., Wassaic, N. Y. Feb. 26, 188í.

Mulberry st, No. 109, w s, 125 n Walker st, 25.3x100.11x25x100.11, three story frame store and dwell'g, and three-story brick dwell'g in rear. John Boyd to John Bonner. Mort. \$7,000. April 27.

Mulberry st, No. 113, w s, 131.1 n Canal st, 25x100, five-story brick store and tenement, and five-story brick tenem't in 14,500

rear. Julius J. Lyons to Abram E. Soper. April 27. 14,50
Norfolk st, No. 111, w s, 40 s Rivington st. 20x50, four-story brick store and dwell'g. Daniel Rosenbaum to Anna M. Fishler. Most 4000 April 10 15 M. Eichler. Mort. \$4,000. Apr. 26. 10,550 Orchard st, No. 15, w s, 55 n Canal st, 20x 50, four-story frame (brick front) dwelling. Louise Walter, widow, to Nathan

Cohen. April 27. 9,14
Rivington st. Nos. 12, 14, 16 and 18, n w
cor Chrystie st, 92x75, four three-story

frame stores and dwell'gs, and three-story brick factory in rear of No. 18. Frederick Fink to John Stemme. April 26

Same property. Denis Burns, trustee of John Walsh, to Frederick Finck. April

6. 38,50 Ridge st, No. 63, w s, 152.11 s Rivington st, runs west 75 x north 25 x west 50.7 x south 51 x east 125.7 to Ridge st, x north 26, three-story brick tenem't and two three-story brick tenem'ts in rear. Nathan Levin, Louis Gootman and Harris Sakolsky to Caroline Neu. Mort. \$7,000.

Spring st, No. 192, s s, 100 w Thompson st, 25x100, two-story frame (brick front) store and dwell'g. Daniel Howell to

Daniel Howell, Jr. Mort. \$6,000. Nov. 10,000

Thompson st, No. 65, w s, 214.9 n Broome st, 25x100, two-story brick store and dwell'g and two-story frame dwell'g in rear. John M. Knox et al., exrs. Hannah Ireland, to Rich. Eustace. Apr 21. 9,400

resey st, No. 41, s s, 32.6x80.6x32.6x80.10, two and three-story brick store. James D. Lynch, exr. and trustee Peter Lynch, dec'd, to Lawrence J. Callanan. April 42,500

17. 42,500
Washington Square West, No. 38, w s, 27.6
n 4th st, 27.6x91.10, four-story stone
front dwell'g. George M. Miller, trustee
under trust deed made by Ayres P. Merrill, to Maria wife of Imre Kirafly and
Elise wife of Bolossy Kirafly. Apr 24. 21,900
Washington st, No. 174, w s, 21.5x46.5x

17.5x51.8. Washington st, No. 176, w s, 25.3x115.10 x27.11x75x3x46.5.

West st, No. 122. s e cor Dey st, 30.3x 49.2x14.2x54.7.

49.2x14.2x54.7.
Emily and Roland Redmond, Frances wife of Henry B. Livingston, Anne, Geraldyn and William Redmond, New York, Sabina wife of J. Walter Wood, Matilda wife of R. James Cross, South Orange, N. J., to Goold H. Redmond. Feb. 3, 1882.

4th st, Nos. 334 and 336 W., w s, 22 s Horatio st, 44x74, two five-story stone front stores and flats. Edward M. Townsend 38.650

to Marx and Moses Ottinger. Morts. \$23,250. April 22. 38,6i
5th st, No. 748, s s, 80 w Av D, 22x96, four-story brick tenem't. John Moon to Abraham Westheimer. Mort. \$4,000.

6th st, No. 425, n s, 300 w Av A, 25x90.10, five-story brick store and tenem't. Christine wife of Henry Yutte to Olga wife of Carl Schmeising. Morts. \$13,300 April 21.

7th st, No. 101, n s, 187.11 e 1st av, 20x 97.6, three-story brick dwell's. Hermann Raegener to Jobst Hoffmann. Apr 17. 9,750 7th st, No. 318, s s, 250 e 2d av, 25x100, five-story brick store and tenem't. William Jose to Ernst Kreuder. Mort. \$10,000. April 27. 26 000

11th st; No. 145, n s, 123 w 6th av, runs west 30 x north 103.3 x east 50 x south 20 x west 20 x south 83.3, with carpets,

20 x west 20 x south 83.3, with carpets, pier glasses, &c., three-story brick dwell'g. David B. Moses, Ossining, to Elizabeth Lyons. April 27. 21,000 11th st, No. 47 W., n s, 271 e 5th av, 26x 103.3, four story brick dwell'g. William B. Lynch to John O'Connor, Newark, N. J. Mort. \$12,750. April 21. 20,000 13th st, n s. Party wall agreement. John C. Tucker with Robert Maclay. Dec. 6, 1878.

1616.

14th st, No. 210 W., s s, 200 w 7th av, 25x

131.6, four-story brick dwell'g. Mary M.

Johnson, widow, Wappinger's Falls, N.

Y., to Cayetano de Socarras. April 20. April 20. 24,500

14th st, s s. Party wall agreement. John C. Tucker with Robert Maclay. Nov. 27,

14th st, No. 521, n s, 291 e Av A, 25x103.3, 14th st, No. 521, n s, 291 e Av A, 25x103.3, six-story brick store and tenem't. Rochus Kucklick to Moritz J. Hirschbein. Mort. \$12,500. Feb. 25. 23,00 16th st, No. 13 E. Assigns rents to pay debt. Henry B. Kimball, Newark, N. J., to William F. Kidder. nor 16th st, No. 235 W., n s, 363 e 8th av, 20x 100, three-story brick dwell'g. Thomas H. Cook to Charles R. Parfitt. Mort. \$5,000. April 18.

nom

8,000

6.000

H. Cook to Charles R. Parfitt. 8,00

16th st, No. 331, n s, 350 w 8th av, 25x50.8

x25x53, three-story brick dwell'g. John
H. Griffith to Frank E. Beau. Mort.
\$3,000. April 26. 6,00

17th st, No. 414, s s, 174.7 w 9th av, 25.2x

92, three-story brick factory building.
John G. Seaman to Minot F. Winch.
Mort. \$5,000. April 20. 13,50

17th st, No. 32, s s, 475 w 5th av, 21.6x92,
four-story stone front dwell'g. Mary
M. wife of William F. Grinnell to Sarah
C. wife of Roswell D. Hatch. January 19. arv 19.

18th st, No. 325, n s, 340 w 1st av, 20x92, th st, No. 325, n s, 640 w and three-story brick dwell'g. Ezra M. Stratton to Solomon Haviland. April 11,000

19th st, No. 319 W., n s, 200 w 8th av, 21.4 x92, three-story brick dwell'g. Peter Van Iderstine, Jr., to Gamaliel T. Springsteed. April 22. 15,000 19th st, No. 308, s s, 126 w 8th av, 22x70, three - story brick dwell'g. William E. Keys, Jr., to William E. Keys. April 26.

April 26.

April 26. nom
Same property. Gilbert S. Keys, heir D.
Keys, dec'd, to William E. Keys, Jr.
Q. C. and confirmation deed. Apr. 7. nom
Same property. John and W. L. Keys,
exrs. D. Keys, dec'd, to William E.
Keys, Jr. April 26. 10,400

M. Stratton, David Keys, Lavinia Lapham, widow, Elizabeth Keys, widow, M. Stratton, David Keys, Lavinia Lapham, widow, Elizabeth Keys, widow, Gilbert S., Charles G., Mary L., Elijah C., John, Wm. E. and Jesse G. Keys and Hannah Hudler, widow, heirs David Keys, to same. Q. C. and confirmation deed. April 14.

20th st, No. 319 E., n s, 250 e 2d av, 20x92, three-story brick dwell'g. Blanche E. Sayre, widow, to August C. Hassey. April 24.

21st st. No. 213, n s, 192,6 e 3d av, 23,6x nom

21st st, No. 213, n s, 192.6 e 3d av, 23.6x 98.9, two-story brick dwell'g. George Hanft to John Lindenmeyer. April 9.810

20. 9,8
21st st, No. 237, n s, 465 e 3d av, 23x71.9,
three-story brick dwell'g. John Mullane to Josephine Mullane. Morts.
\$8,500. April 24.

gift 22d st, No. 321, n s, 278.1 w 8th av, 21.10x 98.9, four-story brick (stone front) dwell'g. Cornelia Howland to Elvina Donaldson. Morts April 16,500 Donaldson. Morts. \$15,000.

22d st, No. 469 W., n s, 191.8 e 10th av, 16.8x98.8, four-story stone front dwell'g. Charles M. Comyn, Jersey City, to Maria L. wife of Thomas D. Adams. Court yard covenant. Mort. \$7,000. April 22. 9.000

22d st, No. 232, s s, 175 w 2d av, 25x98.9, four-story brick store and tenem't. John Mullane to Mary F. Mullane. April 24.

22d st. No. 242, s s, 375 e 8th av, 25x98.9, three-story brick dwell'g. Frederick Gore to Ferdinand S. Ferguson. April

17.
14,71
22d st, s s, 197 e 3d av, 0.4½x98.9. Mary
F. wife of Maurice J. Power to Ernst
Gabler. Q. C. April 25.
11
23d st, No. 450, s s, 224 e 10th av, 24x98.8,
four-story stone front dwell'g. Joseph
M. Mestre to Ines E. de Angarica.
April 24

April 24. 22,000 23d st, No. 368, s e cor 9th av, 29x74, four-

story brick dwell'g. Benjamin Russak et al., exrs. H. Harris, to John J. Jen-kins. ½ part. April 24. 10,1

Same property. Benjamin Russak to same.
1/2 part. April 24.
10,125
24th st, No. 105 W., n s, 68 w 6th av, 16x tth st, No. 105 W., n s, 68 w bill av, 102 49.4, four-story brick store and dwell'g. Lydia M. wife of Richard B. Davis, Car-mel, N. Y., to William Britton. April 9,000

25th st, No. 50 W., s s, bet Broadway and 6th av, 19x99, five-story brick dwell'g. Catharine B. wife of and Ariel Lathrop, San Francisco, to Sarah E. Tuttle. March 16. nom

25th st, No. 258, s s, 255 e 8th av, 15x98.9, four - story brick dwell'g. Mary J. Waters, widow, to John G. Noble. April 18.

26th st, No. 138, s s, 100 e Lexington av, 25x98.9, three-story brick dwell'g. Geo. T. Jackson, the younger, and Samuel M. Jackson to Leonard R. Kerr. April 25.

26th st, No. 239, n s, 100 w 2d av, 25x98.8, five-story brick store and tenem't. Jacob Schlosser to Adolph Goldner and Ver-onica his wife. Joint tenants. April 27. 23,000

26th st, No. 313, n s, 139.8 w 8th av, 17.8x 98.9, three-story brick dwell'g. Henry Dryer to Hugh Burns. Mort. \$4,000. April 27.

28th st, Nos. 206 and 208, ss, 108.4 e 3d av, 36.8x98.9, two four-story brick tenem'ts. Peter J. Kiernan to John 25,000

Livingston. March 31. 25,00 30th st, No. 7, n s, 164.4 e 5th av, 21.5x 81.2, three-story brick (stone front) dwell'g. William R. Sands to William C.

O'Brien and Margaret T. his wife. April 25.

25. 30,000
31st st, No. 14 E., s s, 187.3 w Madison av,
21x74x20.10x74, four-story brick (stone
front) dwell'g. Amelia Smith, wife of
William D., to George T. Jackson.
Mort. \$12,000. April 27. 25,125
31st st, No. 108 W., s s, 120.10 w 6th av,
20.10x94.8x21.8x90.6, three-story brick
(stone front) dwell'g. Sargent V. Bagley, exr. and trustee Mary Lare, dec'd,
to Margaret Swim. Mort. \$8,000. April
26. 14,500

31st st, No. 121. n s, 140.8 w Lexington av, runs north 98.9 x west 42.2 x south 35.3 x east 21.1 x south 59.8 to 31st st, x east 21.1, four-story brick dwell'g. Leonard M. Thorn to Rufus M. Stivers. April 14.00 20.

32d st, No. 324, s s, 233.4 w 8th av, 16.8x 98.9, four-story stone front dwell'g. Erastus H. Munson and ano., exrs. J. Munson, to George Daiker. Apr. 20. 12,700 32d st, No. 25 W., n s, 372.6 w 5th av, 23.9

x98.9, four-story brick dwell'g. Madeline wife of and George E. Stone to Jane H. and Louisa Suydam. Mort. \$22,000 April 21. 39,000

32d st, No. 370, s s, 200 e 9th av. 16.8x98.9, four-story brick (stone front) dwell'g. Alexander Buchanan to Alexander Johnston. April 26.

Same property. Alexender Johnston to Frances M. K. Osborn. April 26. 13,00 33d st, No. 342, s s, 470 w 8th av, 20x98.9, three-story brick dwell'g. Ellen D. wife of Samuel E. Mattison to Z. Swift Webb.

33d st, No. 420, s s, 237.6 w 9th av, 12.6x 98.9, four-story brick dwell'g. Frederick Ackerman to Joseph I. West. April

34th st, No. 241, n s, 354.4 e 8th av, 22.10x

34th st, No. 241, n s, 354.4 e 8th av. 22.10x 98.9, three-story stone front dwell'g. Mary C. wife of John W. Kilbreth to John J. and Mary Mooney. Apr. 24. 20,000 34th st, No. 259 W., n s, 147.11 e 8th av, 22.11x98.9, three-story stone front dwell'g. Frances M. K. Osborn, widow, to Amalie wife of Herman Reesing. Mort. \$11,000. April 25. 20,000 34:h st, No. 449, n s, 208.4 e 10th av, 20.10 x98.9, three-story brick dwell'g. Sarah Ross, widow, Sarah W. wife of and John Arbuckle, James A., Edward F. and Anna E. Ross, heirs W. Ross, dec'd, to James K. Hutchison. Mort. \$8,000. April 18. April 18.

Same property.
Also, Av B, n w s.lots 161 and 162 map
Prospect Hill estate, Fordham, 100x
130.6.

William H. Ross, Washington, D. C., to James A. Ross, 1-5 part. Mort. \$8,000. Sept. 27, 1881.

Sept. 27, 1881.

Sept. 27, 1881.

35th st, No. 342, s s, 405 e 9th av, 20x 98.9, three-story brick dwell'g. Dorothea wife of Albert Lewinson to Catharine Dumar. April 14.

12,000

37th st, No. 304, s s, 78 e 2d av, 21.6x 98.9, four-story brick tene'mt. Release mort. Cyrille Carreau to Eliza V. Smith, Brooklyn. April 22.

Smith, Brooklyn. April 22.

Smeth, Brooklyn. April 25.

10,000

39th st, s s, 281 w 5th av, 22x98.9, four-story brown stone dwell'g. Lewis Beach, Cornwall, N. Y, to Sophia E. and Emily Beach. 1-5 part. Apr. 1. 6,200

39th st, No. 433, n s, 350 e 10th av, 25x98.9, five-story brick tenement. Johanna Oehlers, widow, to Gottfried L. Koenig, Tolland Co., Conn. Morts. \$9,000.

March 13. March 13. 16,000

98.9, three-story brick dwell'g. Samuel H. Leszynsky and Chester A. Troup to Isaac N. Lowe. Mort. \$4,500. April

43d st, No. 413, n s, 166.9 w 9th av, 16 6x 100.4. three-story brick (stone front) dwell'g. Julia W. wife of Louis Snell to Ellen D. wife of Samuel E. Mattison. Mort. \$5,000. April 27. 10,50

44th st, No. 204 E., s s, 105 e 3d av, 25x 100.5, five-story brick tenem't. Silas J. Donvan to George Gottheimer. Contract. April 26. 16,00 44th st, No. 10 E., s s, 200 e 5th av, 25x 100.5, four-story stone front dwell'g. 16,000

William H. Vanderbilt to John L. Logan. April 25. 62,500
Same property. John L. Logan to Edmund Hendricks. Morts. \$35,000.
April 25. 65,000
44th st, No. 518, s s, 275 w 10th av, 25x 100.5, three-story brick tenem't. Katharing wife of Anton Logar to George 65,000

avi.o, three-story brick tenem't. Katharina wife of Anton Jaeger to George Brown. April 26. 5,450
45th st, Nos. 522 and 524, s s, 325 w 10th av, 50x100.4, two five-story brick stores and tenem'ts. James Mills to Francis J. Herron. Morts \$20,000 April 19 April Morts. \$20,000.

Herron. Morts. \$20,000. April 18. exch. and 10,000 45th st, Nos. 502-504, s s, 325 w 10th av, 50x100.4, two five-story brick tenem'ts and stores. Herman C. Von Post, individ. and as guard., to James Mills. C. a. G. April 17. 44,000 45th st, No. 23, n s, 300 w 5th av, 25x100.5, four-story stone front dwell'g. Raphael Buchman to Elizabeth Ondyke. Mort.

Buchman to Elizabeth Opdyke. Mort 47,750

\$12,000. April 19. 47,78
45th st, No. 12 W., s s, 208.7 w 5th av,
16.5x100.5, four-story stone front school.
Frank C. Hollins to Frederick L.
Eldridge. April 20. no

Same property. Frederick L. Eldridge to Celine S. wife of Frank C. Hollins. April 20.

46th st, No. 146, s s, 252 w 3d av, 18x100.5, 46th st, No. 146, s s, 252 w 3d av, 18x100.5, four-story stone front dwell'g. Bernard Spaulding to Johanne C. M. Blume. Mort. \$13,000. April 25. 25,000 46th st, s s, 252 w 3d av. Release mort. The National Broadway Bank to Bernard Spaulding. April 25. 3.000 48th st, No. 126, s s, 285 w 6th av, 20x 100.5, three-story stone front dwell'g. Dennis W. Buckley to William P. Perkins. March 17, 1858. 10,000 Same property. Mary Bussing to William S. Ridabock. April 22. 23,000 48th st. Declaration as to party wall by

48th st. Declaration as to party wall by Mary W. Amerman.
48th st, No. 255, n s, 40 w 2d av, 20x70, three-story stone front dwell'g. Frederick M. Bartholomew to Abraham Vandallahard 1000 derbeck. April 29.

derbeck. April 29.
48th st, No. 548, s s, 175 e 11th av, 25x
100.5, four-story brick tenem't. Robert
Auld to Patrick Whelan. Apr. 25. 10,250
49th st, n s, 143.9 e 5th av. 56.3x100.5.
Edward Kemp to George Kemp. July
18 1881

50th st, No. 425, n s, 235 e 1st av, 20x100.5 four-story brick (stone front) dwell'g. The Marine Soc. New York to Emil Loeb and Louisa wife of Ignetz Hoffman. April 11. 11,880

man. April 11. 11,88
50th st, n s, 235 e 1st av. Release dower.
Louise A. wife of J. Milton Ferry, Babylon, to The Marine Soc. of City New York. April 22. nor
50th st. No. 360 E., s s, 37.6 w 1st av, 18.9x
10.5, three-story stone front dwell'g.
Thomas R. A. Hall to Samuel Cohen.
Mort. \$6,000. April 17. 13.50
50th st, No. 328, s s, 274.6 e 2d av, 20.6x
100.5, three-story stone front dwell'g.

100.5, three-story stone front dwell'g. Barbetta wife of Levi Silberman to Jonas Stolts. Mort. \$6,000. Feb. 15,000

13.

50th st, No. 114 W., s s, 175 w 6th av, 25x

100, two-story brick stable. Alfred R
Whiting and Charles S. Smith to William Rhinelander. April 12. 17,00

50th st, Nos. 405, 407, 409 and 411 W., n s,

100 w 9th av, 100x100.5; Nos. 405, 407

and 409, three three-story frame dwell'gs

and a two-story frame nottery &c. in

and a two-story frame pottery, &c. and a two-story frame pottery, &c., in rear; No. 411, two-story frame dwell'g and a three-story brick stable in rear. Ruth A. Wallace (Ruth A. Mott) to Hop-per S. and Alexander H. Mott. Release. April 14.

Same property. Ruth A. Wallace, extrx. J. Mott, and Hopper S. and Alexander H. Mott to John Tresch. April 15. 35,500

Same property. Release mort. The Broadway Savings Inst. to Alexander H. and Hopper S. Mott. April 21. 12,00 12,000

50th st, n s, 200 w 9th av. Covenant not to convey or lease to any railway company. Hopper S. and Alexander H. Mott to John Tresch. April 20. nom

50th st, No. 537, n s, 475 w 10th av, 25x 100.3, one-story frame stable. John Moore and Mary his wife to Henry M. Wheeler. April 15. 6.000

52d st, No. 17, n s, 225 w 5th av, 25x100.5 four-story brick (stone front) dwell'g. Benjamin Russak et al., exrs. H. Harris to Frances E. wife of Adolph B. Ansbacher. ½ part. Mort. \$20,000. April 24.

Same property. Benjamin Russak to same. ½ part. Mort. \$20,000. April 24 30,875

24. 30,875
52d st, No. 68, s s, 121.4 e 6th av, 18.8x
100.5x22.2x100.5, four-story stone front
dwell'g. Edward A. Morrison and ano.,
exrs. John Morrison, dec'd, to John
Wakeman. April 13. 28,000
52d st, No. 237, n s, 324.3 e 8th av, 18.9x
100.5, three-story stone front dwell'g.
Robert E. Deyo to Miriam D. wife of
Chilion F. Doane. April 18. 20,000
53d st, No. 50, s s. 47.9 e Madison av, 20.7x
100.5, four-story stone front dwell'g.
William Sinclair to Thomas Stillman.
Morts. \$20,000, and interest from Jan. 1,

Morts. \$20,000, and interest from Jan. 1, 1881. March 30. 7,500 53d st, No. 349, n s, 120 w 1st av, runs north 100.5 x west 19.6 x south 50 x west 0.4 x south 50.5 to 53d st, x east 20,

west 0.4 x south 50.5 to 53d st, x east 20, one-story frame store and dwell'g, and one-story frame dwell'g in rear. Maria Ready to John O. and Ann Reese. Mort. \$1,600. April 26. 6,000 53d st, No. 145, n s, 283.4 e 7th av, 16.8x 100, three-story brick (stone front) dwelling. Georgiana T. Washburn, Washington, D. C., to William H. Streeter. Mort. \$8,000. April 17. 11,000 Same property. William H. Streeter to Alice Chapman. Mort. \$8,000. April 27. 12,750

54th st, Nos. 334-342, s s, 200 w 1st av, 94.4 x100.5, five three-story frame dwell'gs. James P. Barnett, Brooklyn, to Bertha wife of John B. Smith. April 12. 20,50 Same property. Bertha wife of John B.

Smith to Jonas M. Libbey. Mort. \$19,000. April 15. nom 54th st, No. 248 W., s s, 225 e 8th av,

100.5, new building projected. Alfred L. Loomis to Hart Tanner. April 20. April 16,250

20. 16,250

57th st, No. 120 E., s s, 138.6 w Lexington av, 16x100.5, four-story stone front dwell'g. Alfred Henderson, Jersey City, to Cordie G. Hammill. April 21. 24,000

57th st, Nos. 322-324, s s, 225 e 2d av, 62.9 x59.4x63x58, two four-story brick tenements; No. 326, four-story stone front tenem't. John Mullins, heir J. Mullins, to Thomas F., Michael J. and Ellen Mullins, heirs J. Mullins. 1/4 part. Morts. \$7,088. April 20. 4,500

57th st, No. 138 E. s s, 100 e Lexington av, 18.9x100.5, three-story stone front dwell'g. Mary J. wife of Lansing D. Snell to Charles W. Lang. Mort. \$7,500. April 24. 13,000

57th No. 119 n s 190 a 4th av 20x100 5

April 24. 13,000

57th st, No. 119, n s, 190 e 4th av, 20x100.5, four-story stone front dwell'g. Phebe A. Baldwin, widow and devisee Jesse Baldwin to Emily Jordan. Mort. \$7,000. Feb. 24.

Feb. 24. 40,000
Same property. William B. Baldwin to same. Q. C. April 24. nom 57th st, No. 319, n s, 250 w 8th av, 25x 100.5, four-story stone front dwell'g. Samuel A. Lewis to Moss S. Phillips, Brooklyn. Morts. \$25,000. April 24. 45,500 57th st. No. 319, n s. 250 w 8th av, 25x 100.5, four-story brick (stone front) dwell'g. Moss S. Phillips, Brooklyn, to Samuel A. Lewis. Mort. \$28,000. April 25. April 25. 48,000

April 25.

48,000
58th st, No. 142, s s, 85 e Lexington av, 20
80.5. three-story stone front dwell'g.
William C. G. Wilson to Christina M.
Tems. Mort. \$8,000. April 26.
13,500
59th st, No. 139, n s. 80 e Lexington av. 20
x100.5, three-story stone front dwell'g.
Stephen E. Browne to Patrick H. McCaffrey. Mort. \$10,000. April 20.
12,000
60th st, No. 239, n s, 155 w 2d av, 40x100.5,
four-story stone front dwell'g. Diederich A. Heidgerd to Jacob Schmitt.
April 25.

60th st, No. 125, n s. 145 w Lexington av.

60th st, No. 125, n s, 145 w Lexington av, 20x100.5, four-story stone front dwell'g. Emma L. Ely, formerly Emma L. Braitsch, now wife of Edward T. Ely, to William A. Jenner. April 22. 25,5

oth st, No. 317 n s, 250 e 20 av, 20 acc, five-story brick store and tenem't. The New York Life Ins. Co. to Timothy J. Breen and Mary A. his wife. C. a. G. 16,000 60th st, No. 317 n s, 250 e 2d av, 25 x98, 61st st, s s, 350 w 10th av, 50x100.5. Re-lease of judgment. Charles G. Haggerty to James Philp. April 22. not 63d st, No. 342, s s, 100 w 1st av, 25x100.5, five-story brick store and tenem't. Fernando Wood, Yorktown, N. Y., to Samuel H. Allen and Henry A. Bodwell. Q. C. April 21 April 21. C. April 21.

Same property. Alice M., Henry A. W.,
Otis F. M., W. F., Benj. and Lillie M.
Woods, infants, by A. T. Gillender,
guard., to same. Q. C. April 21. no
Same property. Joseph L. R. and Mary
J. Woods, Ann D. R. wife of and Alonso
G. Hagedorn, Catherine R. wife of and
Alex. C. Chenoweth to Same. April
21. 21. Same property. Calhoun Wood to same.
Q. C. April 12. nor
Same property. Samuel H. Allen, Thomaston, Me., and Henry A. Bodwell,
Pittston, Me., to Isaac J. Maccabe.
April 17 13 00 nomApril 17. 13,00 63d st, No. 406, s s, 125 w 9th av, 25x100.5, four-story brick (stone front) store and 13.000 tenem't, and three-story frame dwell'g in rear. Nicholas F. Palmer, exr. F. B. Hegeman, to Solomon W. Albro. April 15. April 15.

64th st. No. 177, n s, 160 w 3d av, 16x100.5, three-story stone front dwell'g. Gideon Fountain to Therese M. wife of Oscar Seebas. April 22.

16,00 64th st, No. 42, s s, 100 w 4th av, 20x100.5, four-story stone front dwell'g. Edward S. Dakin, referee, to Theodore H. Schulz. Feb. 27.

64th st, No. 42, s s, 100 w 4th av, 20x100.5, four-story stone front dwell'g. Partition. Edward S. Dakin to Theodore H. Schulz. Re-recorded. Feb. 27.

68th st, n s 275 w 10th av, 50x100.5, shanties. Isaac Meyer and L. Deutsch, trustees J. Deutsch, dec'd, to Edward Clark. April 15. Clark. April 15. Same property. Annie Deutsch, widow, to same. Release dower. April 20. nom 68th st, Nos. 217 and 219, n s, 225 w 10th av, 68th st, Nos. 217 and 219, n s, 225 w 10th av, 50x100.5, shanties. Annie Deutsch, widow, to Edward Clark. April 20, 8,600 69th st, No. 109, n s, 105 e 4th av, 20x100.5, four-story stone front dwell'g. Jane W. Congdon, widow, to John T. McGuire. Mort. \$10,000. April 25. 30,000 71st st, No. 215, w s, 226.10 e 3d av, 20.8x 102.2, four-story stone front dwell'g. John Livingston to Henry Leopold. Mort. \$10,000. April 19. 22,000 71st st, n e cor Lexington av, 19.8x100, known as No. 981 Lexington av, threeknown as No. 981 Lexington av. three-story brick (stone front) dwell'g. Fanny wife of Henry Leopold to John Livingston. Mort. \$12,000. April 71st st, No. 249, n s, 156.6 w 2d av, 18.6x 102.2, three-story stone front dwell'g. Mary M. Kircheis to Pauline Josephie. Mary M. Kircheis to Pauline Josephie.
Mort. \$8,000. April 26. 13,500
72d st, s s, 100 e 2d av, 100x102.2. vacant.
Bertha wife of John B. Smith to Jonas
M. Libbey. Mort. \$16,000. Apr. 15. nom
74th st, No. 162, s s, 168.9 e Lexington av,
18.9x102.2, three-story stone front dwelling. Samuel K. Schwenk to Theodore
E. Heidenfeld. April 22.
other consid and 12,500 other consid and 12,500 74th st, No. 509, n s, 123 e Av A, 25x102.2, three-story frame dwell'g in rear. Julius J. Lyons to Thomas McManus and Oscar T. Marshall. April 27.

76th st, n s, 200 e 2d av, 75x102.2, vacant.
Foreclos. Michael J. Cody to William
H. Jackson. Subject to mort, and int. ini 2.500 April 21. ith st, Nos. 189-191, n s, 100 wear, ol. x 102.2, two four-story stone front tenements. Frederick W. Styles to Henry McCloskey, Sr. Morts. \$26,000. April 40,000 76th st, Nos. 189-191, n s, 100 w 3d av, 51.4 76th st, No, 42, s s, 160 e Madison av, 20x 102.2, four-story stone front dwell'g. William Noble to John S. Law, Wilkesbarre, Pa. Mort. \$23,500. April 22. 35,000

76th st. s s, 160 e Madison av, 40x102.2. The Mayor, Aldermen, &c., New York,

to William Noble. Confirmation deed. 77 th st, n s, 200 e 5th av, 16.8x102.2. The Mayor, &c., New York, to Max and Salomon Herzog and Samuel Wolff, of Herzog & Co. April 19. Confirmation deed. April 19.

77th st, s s, 394.6 w 9th av, 87.6x102.2, vacant. Frederick C. C. Schack to Edward A. Morrison. Q. C. April 6.

70th st, No. 447, n s, 94 w Av A, 25x102.2, four-story brick tenem't. Jonas Weil and Bernhard Mayer to Daniel McNamara. Mort. \$3,000. April 25.

78th st, No. 248, s s, 198.9 w 2d av, 18.9x 102.2, three-story brick dwell'g. Babette Gottgetreu, widow, to Simon Kahn. April 22. 13,150 Nahn. April 22. 10,000
78th st, No. 150, s s, 362.6 w 3d av, 18.9x
102.2, three-story stone front dwell'g.
William Trotter, Jr., Oyster Bay, L. I.,
to Hugh Humes. Mort. \$6,000. April
22. 12,550 79th st, No. 165, n s, 272 w 3d av. 15.6x 102.2, three-story stone front dwell'g. Oscar T. Marshall to Ellen L. wife of Alfred H. Timpson. Mort. \$8,000. April 20. 15.500 80th st, No. 181, ns, 116.8 w 3d av, 16.8x 100, three-story stone front dwell'g. Catharine Bradley to Amelia wife of Joseph Stern. April 21. 10,60 th st. Corrects a mistake in an instrument wherein Catharine Bradley appears as wife of John J. Bradley, whereas she is his mother. as she is his mother.

82d st, No. 322, s s, 275 e 2d av, 25x102.2,
three-story frame dwell'g. Partition.
Edward S. Dakin to Franz Schmidt. Edward S. Dakin to Franz Schmidt.
April 25.

Same property. Charles H. Dugliss, exr.
Joseph W. Dugliss, to same. Apr. 25. nom
82d st, No. 241, n s, 137.6 w 2d av, 15x102.2,
three-story brick (mansard roof) dwell'g.
Henry Bodge to Julia A. wife of John
Vesey. April 27.

83d st, n s. 50 e Madison av, 50x102.2, vacant. Edward Oppenheimer and Isaac
Mətzger to Thomas Gearty. Morts.
\$22,500. Nov. 18, 1881.

30,000
84th st, s s. abt 304.2 e 3d av, 50.10x102.2.
Margaret E. Adriance, widow and devisee of I. Adriance, to Charles F. Willis. Q. C. Feb. 8.
Same property. Charles F. Willis to Benjamin F. Carpenter. April 21.
85th st, No. 426, s s, 169 w Av A, 25x102.2,
three-story brick dwell'g. Margaret A.
wife of Thomas O'Rourke to Charles A.
Acton. Mort. \$4,500. April 25.
9,300
86th st, Nos. 530 and 532, e s, 258 w Av B,
40x102.2. Emma J. wife of John S.
Johnston, Astoria, L. I., to Lucy N.
Styles. Q. C. April 10.

86th st, Nos. 133 and 135, n w cor Lexington av, 41.8x100.8, one-story frame shop.
Elizabeth H. Theal, extrx. R. Theal, to
Edward Oppenheimer and Isaac Metzger. April 24.

8ame property. Release dower. Elizabeth H. Theal, widow, to same. April
24. April 25. 86th st, s s, 100 w 2d av, 135x102.2. 85th st, n s, 100 w 2d av, 135x102.2, two-story frame, and two and three-story story frame, and two and three-story brick Hebrew Orphan Asylum.
Mary J. wife of Lemuel B. Clark to Jas.
L. Montgomery. Morts. \$20,000, and taxes, assmts, &c. April 21. 75,000
Same property. Release judgment. Isaac
J. Geery and ano., exrs. I. Geery, dec'd, to Mary J. wife of Lemuel B. Clark.
Jan. 5, 1882. 3,500 86th st, No. 541, n s, 175 w Av B, 25x139.8 x25x140.1, three-story frame dwell'g. John C. G. and Adolph G. Hupfel to Augusta Sulzer. M. \$1,500. Apr. 20. 8,000 89th st, n s, 100 e Av A, 18.9x100.8, two-story brick dwell'g. Thomas S. Ollive to Margaret Spillane. Mort. \$2,000. April 22. 4,750 18.9x 89th st, No. 508, s s, 137.6 e Av A, 100.8, three-story stone front dwell'g. Salomon Marx and Randolph Guggenheimer to Louis Gehlert. C. a. G. Mort. \$2,500. April 19. 8,500 Same property. Thomas Tate to Louis Gehlert. Release judgment. Apr. 13. 100 91st st, No. 165, n s, 170 w 3d av, 20x100.8, four-story stone front dwell'g. John

Sullivan to George Goldgart. Mort. \$9,000. April 25. Same property. Release mort. Robinson Gill to John Sullivan. April 25. no. 93d st, No. 149, n s, 384 w 3d av, 15.6x61, three-story brick dwell'g. Theodore C. Landmesser to Cornelius Horgan. Mort. Robinson nom \$4,750. March 28. 8,0
93d st, No. 161, n s, 300 w 3d av, 14x63,
three-story brick dwell'g. Theodore C.
Landmesser to Alpheus Ferris. Mort.
\$4,750. April 20. 8,0
98th st, s s, 335 e 3d av, 25x100.11, vacant.
Frenk Etgel to Joseph and Albert Etgel Frank Etzel to Joseph and Albert Etzel. April 24. 3,500 104th st, n s. 180 w 4th av, 25x100.11, vacant. Fanny Albert to Aron Asher. April 7, April 7. 3,500
Same property. Fanny wife of and Halpern Albert to same. Q. C. April 24. nom 105th st, Nos. 221–225, n s, 220 e 3d av, 40 x100.11, three three-story brick dwell'gs. Benjamin Russak et al., exrs. H. Harris, to Louis Stern. ½ part. April 24. 7,377
Same property. Benjamin Russak to same. ½ part. April 24. 7,377
106th st, n s, 75 w Lexington av, 100x
100.11, six three-story brick dwell'gs. August Baumgarten, Brooklyn, to Spencer A. Fanning. April 24. 84,000
Same property. Release mort. John H. cer A. Fanning. April 24. 84,00 ame property. Release mort. John H. Same property. Release mort. John H. Deane to August Baumgarten, Brooklyn. April 22. Same property. R same. April 22. Release mort. Same to nom same. April 22. nom
Same property. Release judgment. Same
to same. April 25. nom
108th st, n s, 105 e 4th av, 125x100.11, vacant. Bertha wife of and John B.
Smith to Jonas M. Libbey. Mort.
\$10,000. April 15. nom
108th st, n s, 100 w 2d av, 50x100.11, new
buildings projected. Max Danziger to
John L. Eschenbacher. March 1. 9,000
109th st, n s, 129.10 e 3d av. Release mort.
John B. Cauldwell to Maria J. Moore.
April 25. nom April 25. 109th st, No. 22, n s, 265.2 e 3d av, 19.10x 100.11, four-story brick tenem't. John H. Deane to Maria J. Moore. Release morts. April 19 April 19. nor
Same property. John B. Cauldwell to
same. Release mort. April 19. nor
Same property. Maria J. wife of Hiram
Moore to Ida Bettels. April 21. 14,00
109th st, n s, 110 e 3d av. Release mort.
John B. Cauldwell to Maria J. Moore. nom April 19.

Same property. Release moit. John H.

Deane to Maria J. Moore. April 21. nom
109th st, No. 174, s s, 200.11 w 3d av, 19x
100.11x19.2x100.11, four-story brick
dwell'g. Caroline M. wife of Searles
Babbitt to Peter Diehl and Sophie his
wife. Mort. \$8.000. April 24. 10,600
110th st, No. 342, s s, 125 w 1st av, 25x
100.11, four-story brick tenem't. Foreclos. Richard M. Henry to The New
York Life Ins. Co. April 13. 5,000
110th st, No. 344, s s, 100 w 1st av. 25x
100.11, four-story brick tenem't. Foreclos. Richard M. Henry to The New
York Life Ins. Co. April 13. 5,000
110th st, No. 346, s s, 75 w 1st av, 25x
100.11, four-story brick tenem't. Foreclos. Richard M. Henry to The New
York Life Ins. Co. April 13. 4,800
110th st, No. 310, s s, 145 e 1st av, 25x
100.11, one-story frame store and dwell'g April 19. 100.11, one-story frame store and dwell'g and two-story brick dwell'g in rear Guillaume Vandenhove, assignee Rich-ard Stoker, to Thomas F. Judge. April 1.100 Same property. Same to Wil Barnes. Contract. March 20. Same to William S. 1,100 Same property. Assign contract. William S. Barnes to Thomas F. Judge April 3. Same property. Richard Stoker to Thomas
F. Judge. April 25. 11th st, Nos. 162-170, s s, 204.6 w 3d av, 90.6x100.11, five three-story brick dwellings. William Libbey to Bertha wife of John B. Smith. Morts. \$29,000. April nom 111th st, No. 72, s s, 213.4 w 4th av, 16.8x 100.11, three-story brick (stone front) dwell'g. John H. Deane to Thomas F. Treacy. April 26. 9,100 Same property. Thomas F. Treacy to

422 Adolph Leindecker. Mort. \$7,500. April 113th st, No. 120, s s, 235 e 4th av, 19.7x 100.11, four-story brick dwell'g. Thomas H. Nally to Nathaniel Witherell. April Same property. Lucy N. Styles to Thomas H. Nally. Q. C. and release mort. 116th st, No. 307 E., n s, 120 e 2d av, 20x 100.11, four-story brick dwell'g. Adam Munch and Frederick Albrecht to William H. Simonson. Mort. \$12,000. April 3. 20,000
118th st, No. 506, s s, 123 e Av A, 75x100.10,
two-story frame dwell'g. Lillie M. Miller, by James F. Buck, guard., to Henry
Krooss. Infant's share. April 24. 11,000
118th st, No. 225, n s, 310 w 2d av, 16.8x
100.10, three-story stone front dwell'g.
Abby E. Laytin to Mary E. Smith.
Morts. \$5,000. April 19. 8,100
118th st, No. 235, n s, 210 w 2d av, 21x
100.10, three-story frame dwell'g. William J. Seabury to Edwin E. England.
April 26. 7,000 April 26. April 26. 7,00

119th st, s s, 660 e 6th av, 35x100.11, vacant. Francis M. Jencks to William H.
Austin, New Brunswick, N. J. Mort.
\$3,000. April 21. 5,50 119th st, n s, 75 e 2d av, 150x100.11, new buildings projected. Henry Hawkes to George B. Dunn. Morts. \$33,000. April 34,700 122d st, No. 257, n s, 59.6 w 2d av, 14x70, three-story stone front dwell'g. Fore-clos. De Witt C. Graham to Christopher B. Keogh. Mort. \$4,800. April 25. 25. 2,500

122d st, No. 249, n s, 115.6 w 2d av, 14x

100.11, three-story stone front dwell'g. Adelia K. wife of James E. Broome, Brocklyn, to Christopher B. Keogh. Morts. \$6,000. April 22. 8,500

123d st, s s, 138 e 1st av, 200x100.11, vacant. William Austin to John B. Smith. Mort. \$8,000. Jan. 6. 19,200

Same property. John B. Smith to Jonas M. Libbey. Morts. \$17,200. April 15. nom 123d st, No. 126, s s, 333.4 w 6th av, 16.8x 100.11, three-story brick mansard roof dwell'g. Jane Cowen to Harriet N. Cryan. April 27. 8.350

123d st, Nos. 429, 433. 435, 437, 439, 441, 443 and 445 E., n s, 342.2 e 1st av, 133.10 x 100.11. Assignment of part of rent to 443 and 445 E., n s, 342.2 e 1st av, 133.10 x100.11. Assignment of part of rent to pay debt. Madeline E. Hawes, extrx. and trustee J. Hawes, dec'd, to Mount Morris Bank. April 22.

124th st, No. 230, s s, 341 e 3d av, 19x 100.11, three-story stone front dwell'g. Ellen H. wife of and Thomas J. G. Clark to Edward Callan. April 22. 9,750

124th st. No. 218 s s. 225 e 3d av. 21x100.11. 124th st, No. 218, s s, 225 e 3d av, 21x100.11, three-story stone front dwell'g. Edward Curtis, heir Julia B. Curtis, dec'd, to Samuel B. and John G. Curtis, heirs of said Julia B. Curtis. Q. C. April Q. C. April Same property. Samuel B. and John G. Curtis to Dominic O'Reilly. Apr. 20. 9,500 125th st, No. 221, n s, 221.8 e 3d av, 16.8x 99.11, three-story brick dwell'g. Isaac Hendricks to Sarah E. wife of Justus Cooke. April 26. 6,000 126th st, No. 15, n s, 235 w 5th av, 20x 99.11, three-story stone front dwell'g. Charles E. Van Tassel to Mary C. wife of Francis B. Clark. Mort. \$12,000. April 20. 20.000 April 20. 126th st, No. 19, n s, 272.6 w 5th av, 17.6x 99.11, three-story stone front dwell'g. Charles E. Van Tassel to Mary E. wife of John F. Black. Morts. \$10,000. April 22. 126th st. No. 51 W., n s, 231.5 e 6th av, 17.10x99.11, three-story stone front dwell'g. Henry Morgenthau to Rebecca L. Crasto. M. \$5,000. May 2, '81. 10,400

126th st, No. 45, n s, 284.6 e 6th av, 19.3x
99.11, three-story stone front dwell'g.
Marcelina V. wife of Wallace P. Birdsall to Mine wife of Meyer Goldsmith.
Mort. \$8,000. April 14.

18,00

126th st, n s, 284.6 e 6th av. Release mort.

18,000

Joseph Larocque, Astoria, to Marcelina V. and Wallace P. Birdsall. Apr. 14. 2,250 126th st, No. 163, n s, 150 e 7th av, 16.8x 99.11, three-story stone front dwell'g. Charles Batchelor to Hannah E. wife of William Bardman Mark. 210,000 William Boardman. More. 610,000.

April 25. 16,000

126th st, No. 47 W., n s, 267.1 e 6th av, 17.5 x99.11, three-story brick (stone front) dwell'g. Henry Morgenthau to Edward P. Dickie. Mort. \$5,500. Apr. 27. 12,750

126th st, No. 227, n s, 237.6 w 7th av, 12.6 x 99 11, three-story brick dwell'g. Susannah J. New wife of George A. to George E. Pasco. Mort. \$3,500. Apr. 25. 6,500

127th st, No. 213, n s, 125 w 7th av, 13x 99.11, three-story brick (stone front) dwell'g. A. Alonzo Teets to Sarah wife of George H. Thomas. Morts. \$6,000. April 13. William Boardman. Mort. \$10,000 127th st, No. 153, n s, 290 w 3d av, 20x 99.11, three-story brick dwell'g. Whee-lock N. Harvey, exr. C. R. Harvey, to Elizabeth wife of Marcus Adler. April 128th st, No. 215, n s, 183.4 w 7th av, 16.8 x99.11, three story stone front dwell'g. Robert M. Strebeigh to Sarah Morrison. April 1. 1.50 129th st, No. 154, s s, 251.8 w 3d av. 16.8x 99.11, three-story frame dwell'g. Frederica wife of and George Brettell to William Klinkel, Jr. Mort. \$3,000. April 129th st, No. 50, s s, 110 e Madison av. 25x 99.11, four-story stone front flat. An-thony Smyth to Eliza Aldhous. Mort. \$14,000. March 23. 129th st, s s, 125 e 8th av, 133x99.11, vacant 128th st, ns, 250 e 8th av, 8x99.11, vacant.
Henry Hughes to John L. Brewster,
Plainfield, N. J. Mort. \$25,000. 27,00
130th st, No. 233, n s, 350 w 7th av, 16.8x
99.11, three-story stone front dwell'g.
George H. Harloe to William Noble.
Morts. \$9,645. April 19. 13,00
130th st, No. 17, n s. 214 e 5th av, 16x99.11,
three-story stone front dwell'g. Jordan three-story stone front dwell'g. Jordan L. Mott to Maurice Solomon. April 19. 8,000 131st st, Nos. 43, 45 and 47, n s, 335 e 6th av, 50x99.11, three three story stone front dwell'gs. Sarah E. wife of Samuel C. Hinman to John W. Thomson. Mort. L. wife of and Aron Berlineim, Neumy, France, heirs A. Loewe, to William Whisten. Mort. \$500. March 27. 1,77 157th st, n s, 200 w 10th av, 50x99.11, two-story frame store and dwell'g and two-story frame stable. Mary A. wife of and Thomas Gerehart to Cornelius R. and Thomas Gerehart to Cornelius R. Terwilleger. April 25.

Av A, s w cor 71st st, 45.4x100, vacant. 71st st, s, 100 w Av A, 50x145.4, vacant. 71st st, s s, 100 w Av A, 50x145.4, vacant. 72 part. Oct. 26, 1881.

Same property. Amelia E. Louis to same. Q. C. Right of dower in ½ part. April 22. Q. C. Right of dower in ½ part. April 22.

Greenwich av, No. 7, w s, 40 n West 12th st, 20x68.2x19.2x72.6, three-story brick dwell'g. Charles J. Goeller to Frank Nordman and Theresa his wife. Mort. \$5,000. April 24. 8,384

Lexington av, No. 134, w s, 49.4 s 29th st, 16.3x81, four-story stone front dwell'g. Mary A. and Martha Buchan to Mary M. wife of Asahel H. Heath. April 24. 14,800

Lexington av, No. 364, w s, 79 s 41st st, 19.9x87, three-story stone front dwell'g. Julia E. Bailey, widow, Dracutt, Mass., to John A. Halsey. Morts. \$13,000, taxes two years, &c. March 1. 20,000

Lexington av, s w cor 56th st, 18.5x56.6, vacant. William J. Demorest to William Burnet. April 26. 8,000

Same property. Release mort. Wm. Betts to Wm. J. Demorest. Apr. 14. 5,000

Lexington av, No. 647, e s, 75.11 s 55th st, 24.6x100, three-story brick (stone front) dwell'g. Zelina M. Jewell, nee Janvier, to George V. Sims and Ellen T. his wife. Mort. \$10,000. April 25. 20,000

Lexington av, No. 1684, w s, 34.2 n 76th st, 17x72.10, three-story stone front dwell'g. Mary E. wife of William T. Bouchelle to

David B. Keeler. Mort. \$6,000. April 15,000 21. 15,0 Lexington av, No. 1105, e s, 35.2 n 77th st, 16.8x70, three story stone front dwell'g. Henry M. Wheeler to John Moore. Mort. \$8,000. April 12. 14,0 Lexington av, No. 1613, s e cor 102d st, 25.11x80, four-story brick dwell'g. Lexington av, n e cor 101st st, 25.11x80, yacant. 14,000 vacant.

Mary wife of Michael Duffy to George
M. Chapman. Ms. \$24,000. Apr. 26. exch
Lexington av, No. 1609, e s, 50.11 s 102d st,
25x80, four-story brick dwell'g. Thomas
J. Crombie to George M. Chapman.
Mort. \$10,000. April 26. exch.
Lexington av, e s, 25.11 s 102d st, 25x80.
George M. Manchester and William J.
Philbrick to George M. Chapman.
Mort. \$10,000. April 26. nom
Madison av, e s, 91 s 122d st. Release
mort. John H. Deane to Thomas F.
Treacy. April 21. nom
Same property. Same to same. Release
mort. April 21. nom
Madison av, s e cor 96th st, 100.8x100,
vacant. Alfred Colville to Euphemia C.
Purton. 1-5 part. April 26. 8,000
Pleasant av or Av A, n w cor 115th st, 75.7
x94, six three-story stone front dwell'gs. x94, six three-story stone front dwell'gs. Thomas Pearson to Catharine Pearson. April 20. April 20. 56

Pleasant av, No. 5, e s, 34.3 n 121st st, 16.8
x64, two-story stone front dwell'g,
Isaac E. Wright to John G. Henry.
Mort. \$4,500. April 25. 7,00

Pleasant av, e s, 34.3 n 121st st. Release
mort. John Ross to Isaac E. Wright.
April 25 7,000 April 25. April 25. nom

Prescott av, e s, 259.3 n Emerson st, 427.6
to Spuyten Duyvil Creek, x — along creek x 146.3x165.9, with water rights, &c. Foreclos. Joseph Fettretch to Darius G. Crosby and Mary G. Waters, Westchester, N. Y. April 25. 5.500
1st av, No. 127, w s, 52 s 3th st, 24.6x50, five story brick store and tenem't. Jacob Kissling to John Kleem. Mort. \$4,000. April 24.

1st av, No. 527, w s, 24.7 s 31st st, 24.7x75, five-story brick (iron front) store and tenem't. George W. Tubbs to L. Napoleon Levy. All morts. April 17. 15,000 tenem't. George W. Tubbs to L. Napoleon Levy. All morts. April 17. 15,00 lst av, No. 1629, w s, 26.6 s 85th st, 25.2x 75, four-story stone front store and tenem't. Mariam S. wife of and Sigmund Warshing to Jacob Strubel. Mort. \$11,000. April 24. 21,00 lst av, No. 2258, n e cor 116th st, 26x74, four-story stone front store and tenem't. 15.000 21,000 1st av, No. 2258, n e cor 116th st, 26x74, four-story stone front store and tenem't and one-story frame stable. Bernard Peyser to Ferdinand C. Bamman. Mort. \$6,000. April 25. 17,00 2d av, No. 695. w s, 98.1 s 38th st, 16.8x80, four-story brick tenem't. Daniel A. Clarke to John A. McColl. Mort. \$7,500. April 26. 11,00 2d av. No. 470. e s. 74 s. 27th st. 24 s. 100 17,000 2d av, No. 470, es, 74 s 27th st, 24.8x100, three-story frame dwell'g. Caroline A. wife of William Crossy and formerly wife of Richard C. Beamish to Maria Gucker, extrx. H. Gucker. Mort. \$7,000. April 24. 2d av, No. 915, w s, 70.5 s 49th st, 20x78, 2d av, No. 915, w s, 70.5 s 49th st, 20x78, three-story stone front dwell'g. Mary A. Kennedy, individ. and with others, exrs. T. Kennedy, dec'd, to Michael and Rebecca Wolbach. Correction and confirmation deed. April 19.

Same property. Susan A. Oakes, individ. and extrx. J. Oakes, to same. Q. C. April 20.

Same property. Michael Wolbach and April 20.
Same property. Michael Wolbach and Relecca Wolbach, widow, to Isaac Lubin; Little Falls. Mort. \$5,000. April 10,500 2d av, No. 2265, w s, 40.10 n 116th st, 20x70, four-story stone front store and tenem't. John M. Hudson, Brooklyn, to Daniel Regan. Mort. \$8,000. April 15. 9,60 Same property. De Lancey Nicoll to John M. Hudson, Brooklyn. Mort. \$8,000. M. Hussen, Freely, and the field of the fiel four-story stone front store and tenem't.
Israel Casper to George M. Chapman.
Mort. \$9,000. April 20. no nom

2d av, No. 953, ws, 80.5 s 51st st, 20x80, three-story brick (stone front) dwell'g. Elizabeth wife of William J. Smith to Henry Dutting. Morts. \$6,500. April 27.

2d av, Nos. 1633-1639, s w cor 85th st, 102.2x100, four four-story brick (stone front) stores and tenem'ts and fourstory brick (stone front) tenem't on

85th st.

2d av, Nos. 1641–1647, n w cor 84th st, 102.2x101.8, four four-story brick (stone front) stores and tenem'ts and No. 249 85th st, four-story brick tene-

James A. Frame to William Frame.
All liens. April 14.

3d av, n e cor 99th st, 75.9x80, three fourstory stone front stores and tenem'ts.
Israel Casper to George M. Chapman. April 20.

April 20.

3d av, No. 1465, e s, 42.2 s 83d st, 20x80, four-story brick store and tenem't.

Walter H. Mead and ano., trustees Angelina J. Depau, dec'd, to Peter Brown and Carl Becker. April 25. 15,000

3d av, e s, 100.11 s 100th st, 25.2x105, vacant. Thomas Pearson to Margaret Pearson. Dec. 5, 1881. 2,500

4th av, s w cor 77th st, 51.1x—x51.1x80, vacant. Bertha wife of John B. Smith to Jonas M. Libbey. Mort. \$14,000. April 15. nom 15,000

April 15.

4th av, s.w cor 111th st, 100.11x100. 111th st, s s, 100 w 4th av, 30x100.11. Fight three-story stone front dwell gs and two-story brick stable in rear of

William Libbey to Bertha wife of William Libbey to Bertha wife of John B. Smith. Morts. \$41,000. Apr. 20. nom 5th av, No. 89, e s, 78.10 n 16th st, 26.3x 100. Anna D. wife of and John H. Cheever to David W. Cheever, Boston, Mass., and Charles C. Beaman, Jr. Trust deed. April 15. nom 5th av, No. 249, e s, 172.6 n 27th st, 25x 100, five-story brick club house. 28th st, No. 2, s s, 100 e 5th av, 25x98.9, two-story brick building, part of club house, and two-story brick stable in rear.

Jared B. Flagg to The Knickerbocker Apartment Co. Mort. \$90,000. April 25. 175,000

25. 175,000
Same property. John J. Astor and Robert
S. Hone, New York, and Alexander
Hamilton, Greenburgh, N. Y., to Jared
B. Flagg. Mort. \$90,000. Apr. 22. 160,000
5th av, e s, 75.9 s 97th st, 25.2x100, shanty.
Libbie S wife of John C. Rowe, Jr.,
Utica, N. Y., to Charles F. Willis. Confirmation deed. April 22

firmation deed. April 22. 10
5th av, No. 2099, n e cor 129th st, 18x73,
four-story brick dwell'g. Charles Welde
to Walter T. Marvin. Mort. \$16,000. April 21.

Same property. Release mort. Frank M. Clute to Walter T. Marvin. April 20. nom 6th av, No. 961, w s, 25.2 s 54th st, 25.2x 98, five-story brick (stone front, mansard roof) store and tenem't. Benjamin Russak et al., exrs. H. Harris, to Matilda Russak et al., exrs. 11. 114111, W. White, Lenox, Mass. 1/2 part. April 16,650

Same property. Benjamin Russak to Same. ½ part. April 24. 16,6i 7th av, e s, 129.5 n 26th st, 20x85. Ernst F. Frasch to Mary wife of Charles Falk. Correction deed. Q. C. April 20. not 16.650 nom

7th av, s w cor 57th st, runs west 115 x south 89 x east 15.3 x south to centre line bet 56th and 57th sts, x east 100 to 7th av, 'x north 100.5, new building commenced. John Taylor, Bayside, L. I., to William Noble. April 19. 130,00

7th av, e s, 25 s 127th st, 50x100, new buildings projected. Thomas H. Taylor, Bloomfield, N. J., to Thomas Mackellar. Feb. 25.

Same property. Thomas Mackellar to Isaac E. Wright. Mort. \$10,500. April 16,000

8th av, s w cor 82d st, 102.2x129.7x— to 82d st, x 140.3, vacant. John O'Connor, Newark, N. J., to Ellen A. D. de wife of Jose F. Navarro. Morts: \$55,000. April nom

8th av, w s. Party wall agreement. Jacob Jenny with John McGarry. Apr. 21. 650 8th av, w s, 100.5 n 123d st. Release mort.

Samuel S. Constant to Jacob Jenny.

10th av, w s, 74.1 s 36th st, 74x100, vacant. Francis J. Herron to Amelia F. Dykman, widow. Morts. \$13,259, taxes, 1881, &c. April 18.

10th av, s w cor 69th st, 100.5x100. 69th st, s s, 100 w 10th av, 25x100.5.

Vacant. Levi Goldenberg to Edward Clark April 20. 35,000

Certified copy of the last will and testament of Frederick Deming.

Last will and testament of William Miller.

Hudson River, about 100 acres, begins bet 33d and 34th sts, extending north to abt 42d st, with water rights, &c.; also abt 126 lots in the 16th Ward, at Greenwich, bet Fitzroy road and Hudson River and bet land of S. Boyd and J. Staples and land under water; also Broadway, No. 364, n e cor Franklin st, 25x150, to alley; also Houston st, Nos. 533 and 535, 50x 100; also lot on Sullivan st, adj last on roam 25x100; also form at Palham, N. V. rear, 25x100; also farm at Pelham, N 60 acres and lease of two parcels at Throgg's Neck. Copy of an order of the Court of Chancery, dated 1845, decreeing that Walter Skidmore, Eliza Taylor, Ann Smith and James Nixon were not heirs of George Rapelye at time of his decease and had no title in his estate, and adjudging null and void deeds and mortgages made by them involving above property or any other property of said decedent.

Interior lot, 75.4 n 47th st and 78.7 e 6th av, runs north 25 x east 20x25x20. Kate B. wife of and Louis J. Belloni, Jr., to Anita P. wife of Paulino Echeverria April 20. 2 500

Interior lot, 135.4 s 51st st and 300 e 11th av, runs north 35 4 x east 25 x south 39.1 x west about 25.4. Release mort. Jefferson Ins. Co. to John Moore. March

MISCELLANEOUS.

All real estate vested in grantor as trustee. Emma Jackson, Scarsdale, N. Y., trustee W. Jackson, to Theodore Heidinger.

April 26. nom
All title in partnership of firm Waibel &
Bleidon. Franz Waibel to Charles Bleidon.

Bond of Charles and Catharine Serr for \$500, to secure to German Bund in appointing Charle Serr, Treasurer.

Certificate of incorporation of the Trustees of the Congregation B'nai Israel Chased Shel Emeth.

Exemplified copy will, &c., Eugene De-

prez, dec'd.

Estate of Abram Wood. 4-5 part of grantors' shares. Nelly Hewlett and Samuel Wood to Samuel Wood et al. The parties all being contestant of the will of the late Abraham Wood.

Order of the Supreme Court in an action brought for a construction of the will of David M. Peyser, dec'd. Deciding that the property should be sold at once and settling matters as to distributive shares,

costs, &c.

Release of dower and acceptance of provision in will of Chas. R. Harvey, dec'd.

Alpha R. Harvey to Wheelock N. Harvey vey, exr., &c.

23d and 24th WARDS.

Arthur st, e s. lot 347 map S. Cambreling 80

property, 25x87.6. Edward Gillier to Michael Donohue. July 28, 1881. 8
Courtland st, n w s, 50 n e 159th st, 25x 100. Jacob Miller to Johann G. Hengel April 24. 3.200

April 24. 3,200
Gouverneur st, s s, 150 w Courtland av, 50
x118x50x118.5. John Bussing, Jr., to
Conrad Hoffman. April 15. 3,000
Kingsbridge to Williamsbridge road, n s,
adj small graveyard, 102 to a lane,
x140x95.8x148.

Indeft lane mentioned above, e s, 107 n e of said Kingsbridge road, 50x99.4x50

Also plot adj land conveyed by Darke to Eliza A. Baldwin 50x133, to said Kingsbridge road, x57.6 x again along

William Lindsay, assignee of and John C. Cameron, to Thomas Johnston, Inwood. April 27.

Post road from New York to Boston, s e s, lot 21 map of building lots of heirs J. Mapes, 26x113, West Farms. Christian W. Norton to Delia Norton. April 22, gift Waverly st, n s, 100 e Monroe av, 40x100. Michael Nolan, New York, and Mary wife of William Kirk, Huntington, L. I. to James Nolan. April 19. 200 135th st, s s, 190 e Willis av, 20x100. Catharine C. wife of Thomas H. McAvoy to William and Isabella Johnston. Mort. \$3,500. April 25. 5,800 136th st, s s, 70 w Alexander av, 15x66.8, h & l. Elizabeth wife of James O'Kane to Simon Jordan. April 25. 5,000 136th st, s s, 85 w Alexander av, 15x66.8, h & l. Regina wife of Richard Hafferberg to Emily L. Hetzel. Mort. \$2,500. April 25. 4,300 Post road from New York to Boston, s e

April 25.

137th st, s s, 255.6 e Southern Boulevard,
75x200 to 136th st. Michael H. Hagerty
et al., exrs. J. McConvill, to Robert Hall
and Samuel H. Merritt. Feb. 1.

138th st, n e cor College av, 25x100. Jordan L. Mott and ano., exrs. J. L. Mott,
to Ellen wife of George Scofield. Jan. April 25.

2.500

4,350

1, 1882. 2,50
156th st, s s, 150 w Courtland av, 50x100.
Joseph Wagner to Philip J. Murray.
April 22. 2,80
165th st, n e cor Trinity av, 25x71, h & l.
Release mort. Julius Pollock to John
B. Swasey, Jr. April 22, 85
Same property. John B. Swasey, Jr., to
Thomas D. Kelley. April 24, 4,35
173d st, s s, 105 w Washington av, 45x100.
Charles J. Hobe, New Lots, L. I., George
J. and Adolph Hobe, San Francisco, Cal.,
devisees Anna C. Hobe to Mary A. wife
of John H. Hamann. April 12. 3,35
Alexa ader av, w s, 33.4 s 136th st, 16.8x70.
The Germania Life Ins. Co. to John P.
Holzderber. April 21. 3,350 6,500

Holzderber. April 21. 6,56
Eagle av, s e cor Cedar st, 100x100. John
Becker to Herman Weissker. Morts.
\$2,000. April 21. 2,86
Grove av, w s, extdg from 1st st to 1st pl,
200x100. Benedickt Fischer to Barbara
wife of Ludwig Lauer. Mort. \$6,000. 2.860

April 1.

Madison av, cor 11th st, 50x120.

Madison av. indeft, 50x120, being lots B Mary A. Disosway, widow, Brooklyn, to William H. Clinchy. Release dower.

Nov. 4, 1880.

Nov. 4, 1880.

Union av, n e s, 300 n w Hoffman st, 50x 100.

Foreclos. Abraham B. Tappen to John B. Haskin. March 17.

Willis av, w s, 39 s 140th st, 18x66. Ann wife of Cornelius La Cost to Mary E. Schroeder. April 20.

3d av, s w cor 159th st, 125x100, hs & ls. Casper Hake to Franklin A. Wilcox.

Morts. \$9,300. April 24.

3d av, w s, part lot 64 map of Morrisania, runs west 104.7 x south 50 x east to point 100 west 3d av, as widened, x south 125 x east 100 to avenue, x north 175. William Cauldwell to The Harlem Bridge, Morrisania & Fordham Railway Bridge, Morrisania & Fordham Railway

April 18. 10,500

Plot beginning at intersection of lands Wm. Cauldwell, Michael Sagmon and setate of Andrew Cauldwell in Morrissania, abt 104.7 from west side 3d av, runs west 34 x south 125 x east 30 x north 125 x west 4.7. William and Janet Cauldwell to The Harlem Bridge, Morrisania & Fordham Railway Co. April 18.

Same property. Release of dower. Mary L. Cauldwell, widow, to same. April 18.

18. Lot 8 damage map, &c., relating to Sedgwick av. Release mort. William B. wick av. Release mort. William B. Isham and ano., exrs. B. P. Burhaus, to Mary A. Peck, widow, &c. March 20. nom

LEASEHOLD CONVEYANCES.

Chatham st, westerly cor Worth st, 57.7x 64.3 to Worth st, x 66.8. The Trustees of the New York Soc. Library to Marie wife of John Koster and Harriet wife of Albert Bial. 21 years, from March 21, 1882 per year.

1882, per year.
East Broadway, s s, 127.8 w Montgomery st, 23.8x ½ block. Catharine A. Hedges to Lucinda W. Smith, extrx. J. R. Wooter. Renewal 21 years, from Aug.

Houston st, n s, 151.8 e Av C, 20x43.4x20x 44.8. Caroline wife of Adolph Green to Charles Neufield. Assign lease, 2,35 Rivington st, n w cor Allen st, 22x75. Assign. lease. Louisa wife of Simon Assign. lease. Louisa wife of Simon Bing, Jr., to Isaac Reinheimer. 2,750
Stanton st, Nos. 314 and 316. Assign. lease.
August Hassey to Helene Kucklick. nom
Vandewater st, No. 12; 1st floor and basement. Assign. lease. George Ohrt to George Bechtel. nom
West st, No. 129. Assign. lease. Patrick
Divver to Henry Ehlers. nom
3d st, s s, 313.4 e Av B, 24.9x105.11. John
Schaeffer to George Kumpf. Assign.
lease. 5,500

4th st, No. 259 E. Assign. lease. Frank and Theresa Nordman to Charles J.

Astor to Margaretha Reidenbach, extrx. V. Reidenbach. 20 years, from May 1, 1879, per year. 3 6th st, s s. 298.7 w Av A, runs south 50.8 x

west-0.6 x south 9 x northerly 65.6 to 6th st, x east 27.11. John J. Astor to George Kilian, South Oyster Bay. 20 years, 20 years,

from May 1, 1882, per year. 146th st, s s, 191 w Av B, 25x97. John J.
Astor to John Grasensuer and John Kronester. 20 years, from May 1, 1882

per year. 6th st, s s, 216 w Av B, 25x97. John J.

Astor to John Grasenau r. 20 years, from May 1, 1882, per year.
6th st, s s, 241 w Av B, 25x97. John J. Astor to John Grasenauer. 20 years, from May 1, 1882, per year.
7th st, s s, 150 w Av A, 25x90.10. John J. Astor to John Pittos and Jonisi kin mife.

Astor to John Ritter and Louisi his wife. 20 years, from May 1, 1882, per year. 375 12th st, n s, 350 w 3d av. 25x103.3. Maria R.wife of and Chauncey Shaffer to Cath-

arine Lenihan. Assign. lease. 9,000
19th st, No. 315 W., n s. 16.8x91.11. Almon Goodwin to James R. Cuming. Assign. lease.

Assign. lease.

Same property. Consent to assign.

Benjamin Moore to Almon Goodwin.

23d st, n s, 340 e 9th av, 24x117.6. Joseph
I. West to Joseph Corbit. Assign. lease. 6.500

Same property. Consent to assign. Benjamin Moore to Joseph I. West.

25th st, s s, 85.3 w Broadway, 25x98.9.
Assign. lease. Emma L. wife of and Marcus C. Stanley to Robert J. Living ston. 30,000

25th st, No. 8 W. Assign. lease. Emma L. Stanley to Robert J. Livingston. no 25th st, s s, 160.3 w Broadway, 25x98.9. 25th st, No. 8 W. Emma 25th st, s s, 100.3 w Broadway, 25xw5.9.
Surrender of leasehold premises. Joseph
Stickney to Louisa M. Livingston. 40,000
29th st, s s, 337.6 e 9th av, 18.9x98.9.
John H. Cole, admr. Isaac P. Cole,
dec'd, to Anna Hartwig. Assign.

lease. 11.000

55th st, n s, 358.4 w 8th av, 16.8x100.5. Carl L. Racknagel to Jennie Nebenzahl. Assign, lease. 7,5

121st st, No. 154 E. Assign. lease. William T. Mawbey, admr. Ann E. Mawbey, to Henry Woodgate. Av A, w s, 48.6 n 5th st, 24.3x100. Assign. lease. John Breuer to Simon

Manges. 13,0 Av C, e s, 72 n 3d st, 24x80. The Hebrew Free School Assoc. to Rosa Rosenheim.

Assign. lease. 3d av, e s, 43 n 16th st, 18x60. Assign.
lease. John Warnke, Jersey City, to
Roboins Battell.

nom Same property. Assign lease, mort. and agreement. John A. Smith to same. 1,500 6th av, s w cor 18th st, 18.4x59. Assign. short lease. George A. Cambeis to

sth av, s w cor 18th st, 18.4x59. Assign. short lease. George A. Cambeis to George A. Cambeis, exr. Mary Cambeis, dec'd. Assign. lease.

7th av, n w cor 42d st, 100.4x131. Louisa M. wife of and Robert J. Livingston to John McB. Davidson. 21 years, from May 1, 1882, per year.

10th av, n w cor 42d st. Release life interest in renfs. &c. Jane R. McKinlow to

5,000 est in rents, &c. Jane E. Graeff. Jane R. McKinley to

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey

KINGS COUNTY. APRIL 21, 22, 24, 25, 26, 27.

Adelphi st, w s, 100 n Lafayette av, 20.11x100.

Maria Rice, widow, to Mary J. Waters.

Mort. \$5,000.

Bergen st, n s, 225 w Stone av, 50x107.2, East
New York. Edith F. Sackmann to Frederick
Heddesheimer and Maria his wife. Q. C. nom
Bergen st, n s, 250 w Stone av, 25x107.2, East
New York. Charles Buchold to Frederick
Heddesheimer and Maria his wife.

250
Boerum st, n s, 397.9 e Bushwick av, 25x64.8x
25.1x66.5. Marvin Cross, Sherlock Austin
and John H. Ireland to Frederick Landsiedel
and Catharine his wife.

2,350
Boerum st, s w cor Leonard st. 50x100. Peter
J. Hughes and ano., exrs. Maria F. Hughes,
dec'd, to Ellisa Alter. Mort. \$4,000.

7,600
Brevoort pl, n s, 240 e Franklin av, 20x120.3, h
& 1. James C. Derby, Plainfield, N. J., to
Jeannette S. wife of Q. K. McKendrick. Mort.
\$6,000.

Bridga st, n w cor Water st. 100x95. Joseph APRIL 21, 22, 24, 25, 26, 27. S0,000.

Bridge st, n w cor Water st, 100x95.

Le Comte to George H. Perkins, Philadelphia, Pa. C. a. G. ½ part.

Bridge st, e s, 33.7 s John st, 25x 00x24x100.

Robert E. Topping to John J. Drake.

82,500.

non

\$2,500.

Bond st, s e s. 100 n e Livingston st, 50x100;
also court yard in front. Elise Frank, Henriette and Hannah Rosenberg, Therese Wine man, Lena Kohn, Carrie Manheimer, Rose Rothschild, Chicago, and Hannah Goldsmith, New York, heirs M. Reese, to William Johnston. Q. C.

Same property. Charles Lux et al., exrs. M.

Reese, to same.

Reese, to same.

Broadway, nes, 45 n w Lawton st, 22x100, h
& 1 Frederick Sauerbrunn to James N. Patt-rson and Mary E. his wife, joint tenants.

Mort \$1,600.

3,00

Mort \$1,600.

Broadway, s w cor Vermont av, 25x100, h & l,
East New York. John Kiesel to Emil Schiel-

Same property. Emil Schiellein to Barbara wife of John Kiesel. nom Broadway, n e cor 2d st, 19.1x42.3x10.9x45.8, h & l. James Rodwell to Thomas E. Wallace. Mort. \$8,000.

Mort. \$8,000.

Broadway, s w s, 65.2 n w Willoughby av, runs southwest 51 to Willoughby av, x west 28.4 x north 21.9 x northeast 52.4 to Broadway, x wout east 17.10. Frederick Herr to Joseph Mentz. Mort. \$1,700.

Conselyea st, n s, 175 w Graham av, 25x100.

Samuel B. Baker, Jr., Oluff T. and William F. Baker to Alice Bryant. ¾ part.

Same property. Ella R. Barker, by R. F. Tilney, guard., to same. Infant's share. 300

Columbia st, e s, 23 n Harrison st, 22 x abt 78x — x77. James D. Lynch, New York, to Timothy Cox.

Catherine st. s e cor Devoe st, 25x100, h & 1.

-x77. James D. Lynch, New York, to Timothy Cox.

Catharine st, s e cor Devoe st, 25x100, h & 1.

Mary H. wife of Eibe D. Cordts to Frank Eller Mort. \$3,500.

Clay st, ss, 405 w Manhattan av, 25x100, h & 1.

Henry Jeblick to Emil Bang. 1/2 part. 1,640

Dean st, s w s, 335 s e 4th av. 20x100. Fanny wife of John R. Halsey to John R. Sutton. nom Same property. John R. Halsey and ano., exrs.

John Halsey, to same.

Cornelia Covert, widow, to William Delacy.

4,500

Dean st, s s, 515 e 3d av late Powers st, 20x100.
Cornelia Covert, widow, to William Delacy.

Dean st, n e s, 320 s e 3d av, runs southeast 15 x no theast 100 x northwest 37.6 x southwest 20 x southeast 22.6 x southwest 80 to beginning. Charles E. Higgs, Somerset, N. Y., to Edward W. Taylor.

Debevoise pl, e s, 80 s Lafayette st, 20x75.

John Q. A., Augustus and Benjamin F. Butler and Ephraim and Martha K. Brock to Hannah Butler.

4.50 parts.

Degraw st, s e cor Bond st, 50x100. Foreclos.
Gerard M. Stevens to Adaline M. Brooks et al., exrs. and trustees E. S. Brooks, dec'd. 3,300
Degraw st, n s, 280 e Clason av, runs north 139.7 x west 80.7 x south 45.2 x southeast 123.6 to Degraw st, x east 13.10. George A. Powers to John J. Drake.

Dezraw st, n s, 278.2 w Buffalo av, 103.5x130.
Sackett st, n e s, 215.5 n w Buffalo av, runs north :60.3 to Degraw st, x northwest 103.2 x south 260.5 to Sackett st, x southeast 102.3.

Leo Goldmark to Augustus A. Levy, recvr.

Goldmark to Augustus A. Levy, recvi

Same property. Charles Schwarz to Augustus
A. Levy, recvr. of P. Gilman, dec'd Q. C. nom
Eckford st, ws, 250 s Meserole av, 25x100, h &
1. William H. Marshall to Joseph I. Wey.
Mort. \$1,500.

Ewen st, w s, 20 n Powers st, 20x75. Enoch J.
Peterson to George H. Allen. Mort.
\$2,900.

\$2,900. Ellery st \$2,900.

Ellery st, n s, 275 e Marcy av. 18.9x100.

samuel L. Hill to Peter Fatscher.

Ellery st, n s, 320 w Tompkins av, 30x100.

Caroline Hall to Samuel Raitzyk.

2,000

Floyd st. n s, 261 e Marcy av, 20x100. William Schneider to Mary Kaiser. 712
Floyd st, n s, 441 e Marcy av, 22x100. Mary Kaiser to Johanna Thoering. M. \$15000. 3,400

Fort Greene pl, w s, 230.6 s De Kalb av, 20x85.

Mary E. Boies, widow, San Francisco, Cal.,
to David J. Evans.

Front st, No. 88, s s, 75 e Washington st, 25x93.

Abraham Lott, exr. Cath. L. Lott, to S. Willets Haviland and John A. Haviland.

2,500

Front st, s s, 75 6 w Adams st, 25x93. Abraham

Lott to S. Willets Haviland and John A.

Haviland.

3,500

Front st ns 195 6 a lay st 19 6x100. James

Haviland. 3,30 Front st. n s, 185 6 e Jay st, 19.6x100. James E. Pell, New York, Gilbert Pell, Brooklyn, Isabella Pell, Martha J. wife of John J. Young, Adelia wife of James Bath, Adeline P. wife of Robert Raynor, Jr., and Anna wife of Albert Pell, dec'd, to Hannah Con-new. 2,8

Fulton st, No. 319, begins Washington st, w s,

Fulton st, No. 319, begins Washington st, w s, 59.2 s Johnson st, runs west 90.9 to Fulton st, x north 18.3 x east 97.2 to Washington st, x south 17.1. Evan M. Johnson to Ellen J. wife of Foster Swan. Mort. \$20,000. 32,500 Grand st, s s, 105 e from westerly line land of John Groppe, runs south 213.2 x southwest to Mill pond, x southwest along Mill pond to easterly line land heirs Abraham Cook, dec'd, x northeast to land of Groppes, x east 134 6 x north 213.2 to Grand st, x east 25. Alpheus W. Montgomery to William Marshall, James M. Waterbury and Chauncey Marshall, of L. Waterbury & Co. Q. C. 3,500 Grand st, n s, 45 w Lorimer st, 20x100, h & 1. Chester D Burrows, Jr., to David Engel. Mort. \$3,075.

Grove st., n s, 100 e Central av, 20.10x100. Jane wife of Rodney P. Lu Gar, New Rochelle, to Dennis Hart.

Dennis Hart.

Guernsey st, e s, 300 n Nassau av, 25x100, h &

1. Jemima Van Nostrand to Samuel Phillips,

14,000

Guernsey st, e s, 300 n Nassau av, 25x100, h & l. Jemima Van Nostrand to Samuel Phillips, New York.

Hancock st, s s, 257.6 e Tompkins av, 17.6x100, h & l. John Q. A. Butler et al. to Catharine wife of John Schliemann.

Hancock st, n s, 390 e Bedford av, 20x 00.

Susanna E. C. wife of Walter C. Russell to John Moon, New York.

Hancock st, n s, 410 e Bedford av, 20x100

Susanna E. C. wife of and Walter C. Russell to Wi liam H. Ludlum, Passaic, N. J. Mort \$5,000.

Hooper st. s s. 122.2 w Marcy av, runs south

\$5,000. 8,750

Hooper st, s s, 122.2 w Marcy av, runs south 50.3 x west 0.6 x south 49.9 x west 22.4 x north 100 to Hooper st, x east 22.10. John F. Ryan to David Levy. Mort. \$6,000. 10,000 Hall st, w s, 108.4 n Willoughby av, 16.8x100, h & l. Joseph Etzel to Thomas Armstrong and Isabella his wife. Mort. \$2,750. 3,750 Henry st, No. 64, w s, 55.9 n Orange st, 21x74.6 h & l. Elizabeth W. Blake et al., exrs. and trustees Anson Blake, dec'd, and Elizabeth W. Blake, widow, to Edwin D. Phelps. 3,700

Phelps.
Henry st, n e cor Sackett st, 20x75.

Henry st, n e cor Sackett st, 20x 15.

Henry st, s e cor Degraw st, 20x 62.

Henry C. Boschen to Catharine Icken. 9,00

Henry st, southerly cor Orange st, 21x 78x 41.1x

80 2. Martha C. Kee'er, admrx., to Theodore Schloerb.

Same property. Release of dower.

Martha C. Veology to some 9.000

80 2. Martha C. Kee'er, admrx., to Theodore Schloerb.

S.500
Same property. Release of dower. Martha C. Keeler, widow, to same.

1,600
Hartst, s s, 192 w Throop av, 19x100, h & 1.
Release mort. Frederick W. Rebhann to Ruth S. wife of Melville C. Baker.

Same property. Ruth S. wife of and Melville C. Baker to Henry Lochmuller, New York.

Mort \$3,250.

Hewes st, s s, 160 e Bedford av, 20x100. Mary A. wife of William H. Owen to Amelia A. wife of Richard S. Place. Mort. \$3,000. 8,000

Hewes st, n s, 348.4 e Lee av, 20x100. John F.

Ryan to Catharine Niemann. M. \$5,000. 10,000

Hewes st, s e s, 36.3 s w Lee av, 10x90, h & 1.

Patrick F. O'Brien to Albert Williamson, Jr. Mort. \$3,550.

High st, No. 200, s s, 75 e Gold st, 25x76. Mary E. Carpenter to Cornelius B. Payne. C. a. G. Correction deed. Mort. \$1,500.

Same property. Cornelius B. Payne to Annie L. wife of Joseph Smith. Morts. \$1.700. 2,500

Halsey st, s s, 120 e Arlington pl, 20x100, h & 1.

Hermon Phillips to Robert B. Shimer. Mort. \$5,500.

Hopkins st, n s, 218 1 e Delmonico pl, 25x100.

Michael Christopher to Valentine Mauver

Hermon Phillips to Robert B. Shimer. Mort. \$5,500.

Hopkins st, n s, 218 I e Delmonico pl, 25x100.

Michael Christopher to Valentine Maurer.

Mort. \$1,000.

India st, n s, 100 w Manhattan av, 25x100.

Jane A. McDonald and ano., exrs. T. McDonald, to Wm. Schwartz.

Same property. Jane A. McDonald, widow, to same. Q. C.

Jefferson st, s s, 100.3 w Nostrand av, 79.9x100.

George W. Brown to Ophelia G. Riley, widow. Morts. \$28,000.

Kent st. n s. 175 e West st. 25x100. Elizabeth

Kent st, n s, 175 e West st, 25x100. Elizabeth B. Archer, Jamaica, to James C. Stead. Mort. \$600. 2,50 2.500

Kosciusko st, s s, 180 e Marcy av, 20x100. Sarah M. Drohan, Huntington, L. I., to Daniel B. Stewart.

Kosciusko st, n s, 145 w Sumner av, 20x100.
George L. Smith to Mary wife of George A.
Smith. Mort. \$1,000.
Lefferts pl, n s, 325 e Grand av, 60x120.
Mary
J. Williams, widow to Benjamin Linikin.

Lefferts pl, n s, 192.8 e Clason av, 0.3x125.
Katharine wife of Charles E, Cooke to Paul
C. Grening and James A. Thomson.
Leonard st, w s, 125 s Calyer st, 25x100.
Lincoln pl, n s, 150 w 6th av, 17x75, h & l.
Charles A. Whitney to Gustave A. Koos.
Mort. \$2,000. Lincoln pl. n s, 190 w oun av, 11410, 1161. Charles A. Whitney to Gustave A. Koos. Mort. \$2,000. Lorimer st, w s, 125 n Nassau av, 50x100. Sarah E. wife of Samuel Self to William Lawton. Mort. \$5,400. Madison st, n s, 139.6 e Nostrand av, 13.6x100, h & l. John S. J. King to Mary A. Stack-role. n & L. John S. J. King to Maria J. 5,57
McDonough st, s w cor Lewis av, 20x100, h & l.
James D. Fish, recvr., to Maria L. wife of
Job Corbin.

500 Varet st. 25x100, h & l. Morrell st, e s, 50 s Varet st, 25x100, h & 1.
Elliott E. Wood, exr. J. Hulst, to Louis
Weber. ame property. Louis Weber to Jacob Bauer. 1,200 Bauer. 2,500
Monroe st, n s, 425 w Nostrand av, 100x100.
Edward M. Danforth, Olena, N. Y., to Francis J. McMahon. Taxes 1881. 7,500
Monroe st, n s, 425 w Nostrand av, 100x100.
Release mort. Edwin D. Phelps to Edward M. Danforth, Olena, N. Y. 5,000
Monroe st, s s, 125 w Reid av, 25x100. Caroline Stephenson to James Pilling 1,000
Monroe st, s s, 440.8 w Franklin av, 16.2x100.
John Q. A., Augustus, Hannah and Benjamin F. Butler, Ephraim Brock and Martha K. Brock, heirs W. R. Buttler, to Maria Geyer. 4,000 K. Brock, nears
Geyer.

Monroe st, n s, 241.8 e Nostrand av, 16.8x100,
h & 1. Albert A. Reeve to Sarah A. Starkweather. Mort \$500.

Moore st. s s, 100 w Graham av, 25x100.
George Underhill to Henry Freedman. Mort.
2,2(2) George Underhill to Henry Freedman. Mort \$1,500.
Nassau Canal, dock line Newtown Creek, Levden st and Paidge av, the block, 383x 200x378x200.
Nassau Canal, Paidge av, Hamburg st and Japan alley, the block, 465x206.2x371.2x 176.3.
Nassau Canal, Japan alley, Hamburg st and Greenpoint av, the block, 428.5x176.3x 369.10x185.7.
Greenpoint av, Hamburg st, Japan alley 369.10x185.7.

Greenpoint av, Hamburg st, Japan alley and Kingsland av, the block, 185.7x343.3x 176.3x294.8.

Paidge av, Kingsland av, Japan alley and Hamburg st, the block, 203.4x241x176.3x 342.5 Paidge av, Leyden st, dock line Newtown Creek and Erie dock, the block, 200x375x 202x344; also all title to streets, &c., and land under water in Newtown Creek.

Thomas and Frances A. Fleming, exr Thomas and Frances A. Fleming, exrs. Francis C. Fleming, dec'd, to Louis V. Sone North Elliott pl late Hampden st, e s, 135 s Auburn pl, 20x100. John Anderson to Smith W. Tryon. 1,2 W. Tryon. 1,200
Nevins st, w s, 84 n Wyckoff st, 16x67.8. Mary
Martense to Patrick Woods. Q. C. nom
Newell st, w s. 40 n Nassau av, 20x75, h & l.
Annie J. wife of Patrick J. Mitchell to
Charles A. Moyer. April 26. 3,350
Newell st. e s, 67 s Nassau av, 14.3x75, h & l.
Sarah E. wife of Samuel Self to Charles H.
Gill. 2,900
Calland st W s. 75 n Huron st. 25x100. Ever Gill.

Oakland st, w s, 75 n Huron st, 25x100. Foreclos. Thomas M. Riley to John McCarthy and Catharine his wife.

Orange st, s s, 175 e Hicks st, 25x100, h & 1. Sarah E. Wason, Hempstead, L. I., to Kate wife of Charles S. Frost.

Pacific st, s s, 265 e 4th av, 20x100, h & 1. Foreclos. Lewis R. Stegman to Theodore A. Drake. Powers st, s s, 100 e Humboldt st, 25x100. Francis McEvoy to Frances wife of Wm. Francis McEvoy to Frances wife of Wm. Hendricks.

Prospect st. n s, 25 w Jay st, 25x70. Partition.
Robert Merchant to Patrick McClean. 2,600

Prospect pl, n s, 100 e New York av, 10x50.
Release mort. Edmund Wetmore and William A. Jenner, New York, to William H. Lyon. Lyon.

Same property. Lydia A. wife of and Russell
W. Adams to William H. Lyon.

Palmetto st, s e s, 275 n e Bushwick av, 25x

100. Adrian M. Suydam to Harriet J. Widdows 2,600
Penn st, n s, 249.2 w Marcy av, 20x100, h & 1.
Thomas B. Saddington to Eliza Quimby.
Mort. \$4,500.

Penn st, n w s, 272.6 n e Marcy av, 21x100, h & 1.
James Sheridan to Albert Kelsey. \$1,000.

President st, n s, 174.6 w Henry st, 20x100, h & l. James Gallagher to James Woods. 7,000

President st, n s, 304.9 w Smith st, 20.3x100, h & l. William P. Libby to Peter J. Richrath. Mort. \$6,000.

President st, No. 190, s s, 117 e Henry st, 25x100, h & l. Elizabeth C. wife of and Theodore F. Lewis, Alice M. wife of Robert K. White and Niobe Minturn, devisees of Lydia M. Minturn, to Ella L. wife of Cornelius E. Donnallon.

Quincy st. n s, 412.6 e Bedford av. 37.6x100, hs & ls. Eliza Pollard, widow, to William Kay. Mort. \$2.500. 2d pl; s s, 75 e Court st, 25x133.5. }
3d pl, n s, 50 e Court st, 50x133.5. {
Regina Goldmark and ano., exrs. and trustees Joseph Goldmark, dec'd, to Bridget wife of Thomas Canavan, susquehanna Depot, Pa. & l. Eliza Pollard, widow, to william Azy.
Mort. \$2,500.

Rapelje st. e s. 775 n 4th st, 5°x150, East New
York. Frederick Cobb to Eliza C. wife of
Charles J. Wardell.

Rush st, n w s, 90 s w Wythe av, 30x125. William E. Chapman to Joshua E. Gibbs. Mort.
\$6 000.

10,00 liam E. Chapman to Joshua E. Gibbs. Mort. \$6,000. 10,000
Rush st, n w s, 120 s w Wythe av, 30x125. William E. Chapman to William A. Roberts Mort. \$6,000. 10,000
Ryerson st, e s, 115 s De Kalb av, 20x100. Syntha wife of Augustus A. Comstock to Mary A. Culbert. Mort. \$4,000. 11,000
Sands st, s e cor Washington st, 100x100, also all title to alley adj. Robert Center, exr. and trustee Henry Center, dec'd. Henry J. Schenck, as trustee Virginia W. Burleigh, to James H. Kirby. 31,500
Strong pl, w s, 148.7 n Degraw st, 21,6x81.9, h & 1. Edward D. Burl to Nannie B. Roberts. 6,750 Scholes st, n s, 81.3 e Lorimer st, 18 9x66, h & 1.

Joseph Cockings to Gustave Mothner.

\$2,000. \$2,000.

Summit st, s s, 107.6 e Hicks st, runs south 100 x east 17.6 x north 50 x east 0.6 x north 59 to Summit st, x west 18, h & l. Anne Horgan to Margaret Shea.

South Elliott pl, e s, 106 n Hanson pl, runs east 100 x north 6 x east 10 x north 15 x west 100 to South Elliott pl, x south 21. Emma H. wife of and Henry W. Bartlett to Robert Ormiston. wife of and Henry W. Bartlett to Robert Ormiston. 12,500
St. James pl, w s, 240 s De Kalb av, 20x80.
Eliza G. wife of George D. Puffer to Mary J. wife of James H. Winchester. 10,250
St. Marks pl, s s, 370.6 e 5th av, 33.4x62.5.
George M. Chapman, New York, to Charles Sedgwick. exch Sedgwick.
Sackett st, n e s, 215.5 n w Buffalo av, 102.3x 260.5 to Degraw st, x 103.2x260.3. Paul Cushman and F. J. Horst to Charles Schwartz or Schwarz. Release judgment.

Same property. Louis Weil and ano, exrs. P. Gilman, to same. Release judgment. Gilnan, to same. Release judgment. nom Same property. Philip Rollhaus, Jr., to same. Release judgment. nom Sandford st. e s, 261.10 s Myrtle av, 25x100. Richard R. Latourette to Amelia wife of Philip Hilz. 2,700 Philip Hilz. 2,70
Schermerhorn st, No. 70, s w s, 196.4 s e Court st, 17.4x73.2x17.1x74.3, h & 1. Henry Chute to Mary wife of John Davis. 5.00
Schermerhorn st, s s, 289.5 e Court st, 19.7x67 x19.3x68.3. John Dixon, exr. Catherine O'Brien, dec'd, to Henry J. Braudt. 4,28
Schermerhorn st, s s, 75 e Hoyt st. 16.8x100. Edward P. Dickie to Perry Dickie. Mort. \$5.000. Schermerhorn st, n e s. 78.3 n w Smith st, 22.1x74.2x.2x72.8. John Dixon, exr. Cath. O'Brien, to William H. Temple. Mort. O'Brien, to William II. 1911. 9,200 \$5,000. Smith st, w s, 96.7 s Livingston st, 18.11x100x 18.5x100. John Dixon, exr. Cath. O'Brien, to Jeannette P. Le Grand M. \$5,000. 5,950 Smith st, w s, 115.6 s Livingston st, 18 6x100x 19.1x100. John Dixon, exr. Cath. O'Brien, to Christine wife of Ferdinand Snoop. Mort. \$5,000. \$5,000.

Smith st, n w s, 134 s w Livingston st, runs northwest 78 x southwest 18.10 x southeast 20 x northeast 0.3 x southeast 58.3 to Smith st, x northeast 18.5. John Dixon, exr. Cath. O'Brien, to Gustav A. Frietsche. Mort. \$4,000. 5,500

Ten Eyck st, s s, 80 w Graham av, 20x55.10, h
& l. Charles Boller to William G. Zeitler.

Mort \$1,000. 2,000

Varet st, n s, 330.6 e Bushwick av, 27.8x100x
25x100. Edward C. Underhill to Charles
Boller. 1,900 Van Buren st, s s, 165.9 w Throop av, 18x10s brown stone dwell'g. William Ziegler to Flla L. wife of Le Viness Wardell. Mort. \$3,500. erona pl. e s. 156 n Fulton st. 19x100, h & l. Thomas B. Jackson to Caroline L. wife of Thomas B. Jackson to Caroline L. wife of William A. Joy.

Verona pl, es, 251 n Fulton st, 19x82.5x19.6x
86.9, h & l. Thomas B. Jackson to August Dyett. Mort. \$4,000.

William st, s w s, 123.4 s e Van Brunt st, 16.8x
100, two-story brick dwell'g. Julia wife of John Egan to John Harrizan. M. \$1,100. 2,200
William st, s w s, 423.4 s e Van Brunt st, 16.8x
75, h & l. Daniel O'Sullivan to Sarah Patterson.

Q.100
Walworth st, e s, 261.10 s Myrtle av, 25x100.
Foreclos. William B. Hurd, Jr., to Phebe A. Davis. A. Davis.

A. Davis.

St.
Warren st, ss, 200.10 w 4th av, 20x100. Chas.
E. Otis to John Howard. Mort. \$1,000. 2.23

Wyckoff st, ss, 182 w 4th av, 42.4x100, h & 1.

Sidney Cornell to William Arnold. Mort. x134.6. ½ part. \$28,000. exch Wyckoff st, s s, 40 w Hoyt st, 20x100. John Gallagher to Alice Gallagher. M. \$3,000. 4,000 Wall st, n s, 325.3 a Broadway, 25x86.8x25x86.2. Richard G. Phelps et al., exrs. John M. Phelps, to Babetta Wolf. 2,250 2d st, s s, 400 w Hoyt st, 20x90. Andrew H. Anderson to Helena Nolte: 4,600

2d st, n s, 487.3 w Bond st, 16.8x78x16.8x78.4, h 2d st, n s, 487.3 w Bond st, 16.8x78x16.8x78.4 h & 1. John Layton to Hannah wife of William Schnurr Mort. \$2,000.
2d st, e s, 25.1 s South 5th st. 25.1x70.3x25x72.8.
Frances E. Leach to William Harris and Maria his wife.

3d st, s ws, 297.10 n w 6th av, 75x200 to 4th st, hs & ls. Mary H wife of Carll H. De Silver to Benjamin F. Hobron.

16 000
South 3d st, n e s, 192 n w 12th st, 33x120. Elizabeth Haver, widow and devisee of Bernard Haven, to Francis A. Wilkisson.

4,000
4th pl. n s, 200 w Court st, 20x100. Edward \$2,000.

4th pl, n s, 200 w Court st, 20x100. Edward
Lavin to James Howard.

North 4th st, No. 83, s w s, abt 251 s e 3d st, 25x
60, h & L. Anne V. Denton, Flushing, L. 1.,
to Ann Kelly.

2,000 North 4th st, No. 83, s w s, abt 251 s e 3d st, 25x 60, h & 1. Anne V. Denton, Flushing, L. 1. to Ann Kelly.

8th st, n s, 241.7 e 6th av, 18.9x100. John S. Williamson to Jennie wife of Robert A. Roulston. Mort. \$3,000.

8th st, w s, 113 n South 5th st, 20x74.4x13.11x74. Release of judgt. Marvin Cross, Sherlock Austin and John H. Ireland to Francis Lahey. Same property. Francis Laney 60 661 1,325 10th st, n e s, 95.9 n w 6th av, 16.8x'00. Error. Agnes A. Root, widow, to Anna wife of John Purcell. Mort. \$2.0 0. 2,200 11th st, s w s, 173.6 s e 5th av, 75x125.5x75x 124.8. Oliver S. Samuel E. W., Robert S. and Jesse S. Fleet, Araminta T. wife of George W. Baxter, Mary A. wife of Edward Kissam and S. F., Robert F. and Robert, Jr., Spier, Lavinia E. wife of Peter A. Hegeman and Emeline F. Sackett to William A. Bliss Same property. Francis Lahey to John Raw 11th st, n s, 269.9 w 4th av, 14x'00. Mary J.
Ovington to Elizabeth Hemstreet. Mort.
\$1,400. \$1,400.

1th st, s s, 223.6 e 5th av, 25x125x25x125.3

William A. Bliss to Martha Cumming. 1,333

13th st, s s, 97.10 w 5th av, 6.7x100. Thomas S.

Strong to Dennis M. Hurley. 150

East 15th st, e s, 175 n Av X. 175x75 to Brooklyn, Flatbush & Coney Island R. R. Gravesend. Sarah Christy to William A. Engeman. April, 1880.

18th st, n e s, 300 s e 4th av, runs northeast 100

x southwest 90 to 18th st, x northwest 20

x southwest 90 to 18th st, x northwest 40.

Frederick C. Vrooman to Henry F. W.

Risch. Risch.

19th st, n s, 150 e 5th av, 15.7x100, h & l.

19th st, n s, 150 e 5th av, 15.7x100, h & l.

1,500

19th st, n s, 150 e 5th av, 15.7x100, h & l.

1,600

19th st, s w s, 125 s e 3d av, 20x100, h & l.

Catharine M. Kiley, widow, to Anna L.

2,500

2010 b & l. Rudolph. 2,500 21st st, n e s, 285 s e 4th av, 20x100, h & 1. Elizabeth Kelley, wife of Thomas, to James 2,30 Elizabeth Kelley, wife of Thomas, to James A. Parker. 2,300
37th st, n s, 225 e 3d av, abt 25x100 2, h & 1
John H. O'Rourke to Friedrich Seifried.
Mort \$575. 1,300
42d st, n e s, 100 s e 3d av, 20x100. Edward T.
Hunt et al., exrs. and trustees Thomas Hunt,
to Adelaide Klein. 500
55th st, n e s, 450 n w 2d av, 25x100. Emma M.
Brown to Alexander Cashow. Q. C. nom
55th st, s s, 275 e 1st av, 25x1102.2. Albert
Woodruff to Christian and Emeline Leange.
2,500 Atlantic av, n s, 180 w New York av, 20x149.1.

James J. Dunn to John R. Wood.

nor
Bushwick av, w s, 80.5 s Montrose av, 23.2x77x
25x80.5. John Timmes to Henry Zipp. Release mort. Q. C.

Clermont av, w s, 103.4 s Myrtle av, 18.9x76.8x
18.9x77. Mulford T. Raynor to George W.
Raynor. Q. C.

Carlton av, e s, 44 s Warren st, 22x80. Partition. Gerard M. Stevens to Andrew J. Onderdonk. nomerdonk.

Same property. Elizabeth Benton, widow, Mary J. Eaton et al, heirs Joseph E. Eaton. Sr., dec'd, to same. Q. C.

Division av or Broadway, s s, 32 10 w 3d st, 20 x— to Rush st, x 20x41. Lydia M Eastman et al., exrs. H. W. Eastman, dec'd, to Irene A. B. wife of Francis H. Stillman. Mort. \$3,000.

Same property. Lydia M Eastman wide. Same property. Lydia M. Eastman, widow. Frederick M. Eastman et al., children and devisees of Henry A. Eastman, to same. Q. De Kalb av late rl, s s, 127.1 e Broadway, 18.3 x134.6. George Twidy to Vinzenz Kricek. ½ part.

Same property. Vinzenz Kricek to Frances wife of George Twidy. ½ part. nom De Kalb av, n w s, 250 n e Irving av, 25x100.

Ann E. Crouse widow, to Thos. J. Smith. 350 Division av, southerly cor Rodney st, runs east along av 8.1 x south 53 x east — x southwest — x northwest to Rodney st, x northeast 56.6.

Andrew Herrmanu or Harmon to Albert Piesch. Mort. \$6,000. Eldert av, w s, 350 n Liberty av, 25x105.2x25x

nom

105 1, New Lots. Thomas F., Jane, Henry and William E. Doyle by Mary Doyle, guard., to John M. Moore. 4-14 parts. 571
Same property. Mary Doyle, widow, Mary wife of James Field, John R. and Roderick Doyle to same. 10-14 parts 1,428
Same property. Mary Doyle, widow, to same. Release dower. 4-14 parts. nom Eldert av. e. s. 221.2 s Atlantic av. 25x100, New Lots. Thomas J. and Miranda O. Atkins, Middletown, Conn., to Cornelius Hall, same place. middletown, Conin., to place.

Place.

Evergreen av, northerly cor Bleecker st. 25x 100, h & l. Frederick Doering to Balthasar Norwig and Christina his wife. Mort. \$1,200. Plushing av. n s, 167.10 w Morgan av, 20x88 sx 20.1x86.1. William Hoffman to Christian Behr. Mort. \$500. Flushing av, s s, 300 e Nostrand av, 25x100. William J. Sayres, Jamaica, to Oscar H. Stearns. Mort. \$2,500. 5,50 Gates av, n s, 62.8 e Lewis av, 18.8x80. Oscar H. Stearns to William J. Sayres, Jamaica, L. I. Mort. \$3,500. 7.50 H. Stearns to William J. Sayres, Jamarca, Li.
I. Mort. \$3,500.

Gates av, n s, 40 e St. James pl, 20x10t, h & 1.
Mary E. wife of and William H. Thompson to Carolina wife of William E. Cox. Mort. \$5,000. S5,000. Gates av, n s, 347 e Clason av, 69x200 to Quincy st. Edwin Beers to Lynde A. Catlin et al., and the Church of Reformation. Release from condition. Same property. Stephen Crowell to same. Refrom condition.

Same property. Stephen Crowell to same. Release from condition.

Graham av, w s, 75 n Powers st, 25x100. Abram L. Douglass to Mary E. Eccleston.

3.70 Hudson av, w s, 88.3 s Concord st, 53.7x97.6x

52.11x89. Foreclos. Archibald C. Shenstone to Mary Cornell.

3,52 Knickerbocker av, northerly cor Magnolia st, 95x100 Palmetto st, n w s, 230.9 s w Wyckoff av, 25 Palmetto st, n w s, 230.9 s w Wyckoff av, 25 x100.

Le Grand White, Pompton, N. J., to Helena P. wife of George P. White. 1875.

Same property. Helena P. wife of George P. White to Elizabeth L. Dewey. Taxes, &c. 200

Lexington av, s s, 379 4 e Nostrand av, 20.8x

100, h & l. Charles W. Frey, New Britain, Conn., and Sarah J. Bywater, Meriden, Conn., to Bernard Frolke, Jersey City. Mort. \$900.

Lexington av, n s. 215 e Tompkins av, 3x100x Mort. \$900.

Lexington av, n s, 215 e Tompkins av, 3x100x
0.2x100.

Mary A. wife of Lemuel Burrows
to William Kennedy.

Lafayette av, s s, 4336 e Bedford av, 18.6x100.
George F. Chapman to Zella wife of Andrew
Mercer. Mort. \$3,750.

Marcy av, e s, 16.8 s Lexington av, 16.8x66.

Louisa wife of Henry C. Mueller to Helen E.

Hellwig.

4.250 Louisa wife of Henry C. June 16. 4,250
Hellwig. 4,250
Morgan av. e s. 10 s Remsen st, now closed, 41.7
x9.3x52.4x37.6. Charles H., Albert M. and
Franklin H. Kalbfleisch, individs. and as
exrs. Martin Kalbfleisch, dec'd, to William
Marshall and Lawrence Waterbury. 107
Montrose av, n s, 150 e Humboldt st, 25x61x
25x— Montrose av, n s, 150 e Humboldt st, 25x61x

25x—.

Also interior lot 150 e Humboldt st, at point
on centre of block 81, runs east 25 x south
37.6 x west abt 25 x north 45.
Frederick Dreyer, Hoboken, N. J., to John
Klueg. Mort. \$3,000.

Myrtle av, s s, 75 w Schenck st, 25x100. Henry
Conley to James Conley. All title. 1877. 2,000

Nostrand av, s e cor Jefferson st. 60x100. John
S. Tuttle, New York, to the Reformed Episcopal Church of the Reconciliation, Brooklyn.

4,750

New York av, e s, 40 n Prospect pl, 10x100.

Augustus T. Carpenter to Wm. H. Lyon.

775

Norman av. n s, 100 e Newell st, 25x95. Wilson Ahmuty to Andrew McKee.

2,550

Park av. s s, 75 w Carlton av, runs west 25 x
south 83.6 x east 14 x south 20 x east 6.6 x
north 104. Frances E. O'Keeffe to Johanna
Grosche. Mort. \$1,200.

Park av, n s, 375 e Throop av. 25x100. Lippman Reitzenstein to Charles Drager and Margaretha his wife as joint tenants. Mort.
\$1,000.

Park av, n w cor Clermont av, 21.7x—x7x80.

Caroline wife of Louis Poshir to T garetia his wife as joint tenants. Mort. \$1,000.

Park av, n w cor Clermont av, 21.7x—x7x80.
Caroline wife of Louis Pechin to Lawrence McGoldrick. Establishes boundary.

10
Prospect av, n s, 130.11 e 4th av, 20.1x96.1x20.2 x94.5. Mary R. wife of B. Frank Burtis, Elizabeth W. Smith, Catharine K. wife of John H. Carr and Annie B. wife of Robert B. Hall to Amanda C. wife of James B. La Hon. Q. C.

Ralph av, w s, 60 s Monroe st, 20x80.

Douglass st, n s, 185 w Bond st, 20x80.

Augustus, Hannah and Benjamin F. Butler and Ephraim and Martha K. Brock to John Q. A. Butler. 4-5 parts.

Seigel av, n e cor Division av, 100x100, New Lots. Susan A. Ockison to Robert H. Lahy.

Lahy

Interior lot, 90.8 e Gallatin pl and 170.1 n Livingston st, runs north 22.5 x east 2 x south 22.4 x west 3.4 Andrew S. Wheeler to Abraham J. Beekman. C. a. G. Lahy.

Shepard av. e s, 150 s Bay av. 50x100, East New York. John Campbell to Francis Cepirlo. 500

Smith av. n e cor Broadway, 100x75, New Lots. Lucas E. Schoonmaker, to Hiram Schoonmaker, Jr., and Chester H. Davis to Jame McGuigan.

1,750

Sackmann av, w s, 100 s Liberty av, 50x100, New Lots. Thomas Scherger to Williamson Kings Highway, adj. Ceballos, Gravesend, indeft, plot The New York & Manhattan Beach Railway Co. to Juan M. Ceballos, Jr. 569 New Lots. Rapalje, Jr. rapaije, Jr.

Tompkins av, w s, 20 s Halsey st, 20x100.

Phebe wife of Elias H. Seaman, Oyster Bay,
L. I., to Francis F. Ripley. Q. C. Correction deed. Jr.

New Lots to Flatbush road, s s, adj land Simon Rapalje, 25x290, New Lots. Williamson Rapalje, Sr., to Simon Rapalje, not old Bath lane, n w cor Brooklyn, Bath & Coney Island R. R., 50x166.4.

Old Bath lane, n w s, 50 n e Brooklyn, Bath & Coney Island R. R., 50x166.4, Bath, L. I. Charles H. Gercken to Emma L. wife of John C. Gercken.

Old Bath lane, n w cor Brooklyn, Bath & Coney Island R. R. Co., 50x166.4.

Bath lane, n s, 50 e Brooklyn, Bath & Coney Island R. R., 50x166.4, New Utrecht.

John C. Gercken to Charles H. Gercken. tion deed.

Tompkins av, e s, 66.8 s Stockton st, 16.8x90, h & l. Maria T. wife of Patrick Drennan to John A. Hamilton. Mort. \$1,500. 3,000

Tompkins av, e s, 84 s Vernon av, 21x100. John Dixon, exr. Cath. O'Brien, to David S. Beasley. Mort. \$500. 975

St. Marks av, s s, 303.10 e 5th av, 66.8x 62.5. George M. Chapman to Charles Sedgwick. nom wick.
Vanderbilt av, w s, 227.6 n Myrtle av, 25x75.
Isaac O. Horton, Jr., to James McArdell. 3,2
Vanderbilt av, w s, 75 n Gates av, 20x100.
William A. Ellis to James R. Michael. Morts. John C. Gercken to Charles H. Gercken. nom WESTCHESTER COUNTY, N. Y. \$4,800. \$4,500.

Same property. Release mort. Henry A.
Butterfield to same.

Washington av, w s, 148.10 n Park av, 25x100.

Anna M. Mangles, individ., and as extrx. R.
Doscher, dec'd, to Lizzie wife of John Seton.
Q. C.

Washington av, w s, 180.8 n Falton at 17 law APRIL 5TH TO 27TH-INCLUSIVE. BEDFORD. BEDFORD.

Armstrong, John—Hiram Jelliff, farm on n s highway leading from Joseph Brady's to Hiram Jelliffs, adj land of James Merritt. \$5 Chapman, Irene S.—Sarah S. Barrett, 10 acres land on w s Cherry st, adj land of James W. Anderson, near Kutonah. 2,400 Fannie and James Fish—James S. Piersall, Jr., lot on s s Smith's av, adj land of Hezekiah Raymond, Mt Kisco Village. Haight, Phebe, exr. of—Elbert S. Haight, 1st av. on s s highway in Whitlockville, adj Mill Pond. 1,705 Munson, Laura L.—Henry K. and Irene G. Washington av, w s. 189.8 n Fulton st. 17.1x 100. Emma Anderson, widow, and Emma L. wife of Edwin S. Pratt to Maggie T. Fenyon.

Washington av, w s, 189.8 n Fulton st. Correction deed and straiten boundary line. Henry Steybing to Emma Anderson and Emma L. Pratt All title. Q. C. non Same property. Elizabeth M. wife of Thomas Stewart to same. All title.

Washington av, e s, 407.4 n Gates av, 20.10x 120. Annie Y. wife of David H. Fowler to Emeline C. wife of George H. Smith. Mort. 88.500. Mill Pond.

1,705
Munson, Laura L.—Henry K. and Irene G.
Chamberlain, 43 acres land at intersection of
new road leading from Geo. W. Willers and
road leading from Bedford to Newcastle, adj
land of Alanson Raymond.

Matthews, Henry—George W. Raymond, farm
80 acres, adj land of Stephen Knowlton, and
also adj land of James Owen.

3,375
Sarles, Myron, et al., by Charles Haines, ref.—
James Wacker, land on s road leading from
Mount Kisco to New Castle.

1,700 Willoughby av, n. s, 150 e Lewis av, 16.8x100, †
& l. George Nichols to William H. Wells
Mort. \$3,750. Molt. \$5,190.

Willoughby av, n s, 40 e Stuyvesant av, 20x75, h & l. James S. Barclay, trustee Eliza B. Howell, dec'd, to William Durst.

Willoughby av, s s, 225 w Tompkins av, 25x100, h & l. Eliza R. wife of Calvin C. Kelsey to Margaret J. De Leon.

Willowhyr av, s 116 S o Levis av 22 4. CORTLANDT. Ely, Nathan L., et al.—Edward Whalen, lot on es Water st, adj land of W. H. and E. Lyons, Peekskill. 1,000 e s water se, and annual 1,000

Peekskill. 1,000

Henry, Jefferson, Jr.—Edward McEneny, lots

Nos. 62 and 64 in block No. 18 on w s 6th st
on map of Verplancks. 125

Larkin, Francis—Francis Timoney, lot No. 56
in block No. 18, and lots Nos. 76, 56, 57 and
58 in block No. 10, as shown on map of Verplancks 250 Willoughby av, n s, 116.8 e Lewis av, 33.4x Willoughby av, n s, 250 e Lewis av, 16.8x100. Willoughby av, n s, 283.4 e Lewis av, 16.8x George Nichols to Benjamin Wright. Mort. Willoughby av, n s, 85 e Throop av, 40x100.
Richard G. Phelps et al., exrs. John M.
Phelps, dec'd, to Syntha wife of Augustus Lent, Frederick and W.—Maria Craft, triangular lot on w s Union st, adj lot grantor in Peekskill. A. Comstock. Tyckoff av, s w s, 75 s e Myrtle st, 50x96.3x50 x98.6. Ann E. Crouse, widow, to Henrick Foistle. Croft, Maria—Frederick Lent, same property. 1 Lane, Henry H.—Franklin Couch, lot on s w cor James and Cortland sts, adj land grantee, Peekskill. 500 450 Foistle.

Wythe av, nes, 55 s e Rodney st, 18x60. The Williamsburg Savings Bank to John Le Maire. Mort. \$2,500.

Wythe av, es, 40 s Clymer st, 20x75. Salomon Igelheimer to Wencel Dufek. M. \$2,500. 5,750 2d av, w s, 25.2 s 41st st, 25x100. Havid Harris to Thomas Hagan. Mort. \$325. 1,525 3d av, n w s. 33.4 n e Wyckoff st. Release mort. Charles R. Lynde to Edward H. Babcock. Peekskill. 500
Sherwood, James D — Lewis Horton, 8 acres on road leading to Red Mills, opposite residence of John T. Hollmans. 6,000
Smith, A. M. C., et al. by Harrison W. et al.—Wm. James Booth, lot cor Cortland and Highland avs.
Webb, Sarah and Alvin—Susan P. Travis, lot on es Smith st, adj lot of M. E. Church, Peekskill, 28x120. 1,800 cock.

3d av, e s, bet 23d and 24th sts, all the old
Gowanus road, lying within 100 e of 3d av,
excepting where it crosses a lot 20 feet wide at
point 20.2 s of 23d st. The City of Brooklyn
to Joseph F. Darling.

3d av, e s, 40 2 s 23d st, 20x100. Joseph F. Darling, Flushing, L. I., to Daniel Ryan.

6th av, n w cor Carroll st, 100x70, hs & ls.
George W. Brown to John B. Spencer. Mort.
\$24,000.

75,000 Boe, Mary and John—James L. Warren, No. 42 lot 375 map of village of Mt Vernon, on e s 5th av, 50x105.

Disbrow, Jane P.—Susan W. Disbrow, ws 9th av, 100x105.

Ferris, George D.—Elizabeth Keodding, lots Nos. 111, 112, 113, 114, on map of Washingtonville on s ws Westchester av, and s e s Fulton st.

1,800

Hunt, Nehemiah T.—Willet H. Bronson, 6

Hunt, Nehemiah T.—Willet H. Bronson, 6 EASTCHESTER. tonville on s w s Westchester av, and s e s
Fulton st. 1,800
Hunt, Nehemiah T.—Willet H. Bronson, 6
acres land on w s Old Post road leading from
White Plains to Eastchester, adj land of Richard Fowler. 250
Hunt, Nehemiah—Willet Bronson, 6 acres land
on w s Old Post road, leading from White
Plains to Eastchester, adj land Richard Fowler, dec'd. 250
Kelly. Richard B.—John C. Baymond, lot on George B. Hedges to Edwin Howell. 21,000
Same property. Edwin Howell to Ada L. Hedges Hedges. 21,000
7th av, e s, 80 n Sterling pl, runs east 90 x north
10 x east 54.7 x north 10 x west 144.7 to 7th
av, x south 20. William Gubbins to Joseph
P. Durfey. 4,000
7th av, s e s, 140 s w Lincoln pl, 20x90, h & 1.
Richard J. Clarke to Harriet F. wife of Erwin
A. Hussey. Mort. \$6,000.
All real estate in Brooklyn of which Augustus
Butler died seized. John A. Halsey, assignee
A. Butler, to Augustus Butler. nom Hains to resicuescer, any land recent to the ler, dec'd.

Kelly, Richard B.—John C. Raymond, lot on s w s road leading from the White Plains road to Tuckahoe, adj land of James Dusenbury.
Leny, Catharine—Theophite Euphrat, lot No.
158 on map of Mount Vernon on ses Greenwich st.

Abagail S. et al., by George W. Butler died seized. John A. Halsey, assignee A. Butler, to Augustus Butler. nom General release. Anton Vogt and wife to Franz X. Obermeier and wife.

75
Interior lot, 50 n Prospect pl and 100 e of New York av, runs north 50 x east 10 x 50x10. Edmund Wetmore and William A. Jenner, New York, to Ann P. Carpenter. Release of mort. wich st. 5,000
Montague, Abagail S., et al., by George W.
Hunt, ref.—Mary Boe, lot No. 375 on map of
village of Mt Vernon, 100x105. 1,000
Muir, Margaret—Marietta J. Robinson, es 4th
av, 100x105. 1,800
Newton, Abby A.—Louis Blanchard, lot No.
511 on map village of Wakefield, on s s 17th
av. 295
Nolan Michael W.W. Same property. Lydia A. wife of and Russell W. Adams to Ann P. Carpenter. 4

. ____nom

Interior lot, 72.6 n. 10th st and 375 e 5th av, runs north 15 x east 8.2x15x8.2. James H. Mc-Kenna to P. O. McCarten.

av. 22
Nolan, Michael—William Hart, lots Nos. 333
and 339 on e s 6th av, of map of village of Mt.
Vernon, 50x200. 2,40
Smith, Thomas—Daniel P. Alger, land, on
Underhill road in village of Bronxville, adj
land of — Horton, near Bronxville station
15.00

Schwartz, Louisa and Chas—Elizabeth H. Sutton, lot No. 915 on map Mt. Vernon on e s 12th av. 100x105.
Scott, Susan, by P. L. McClelan, ref.—Jacob Scheurmann, lot on ws White Plains road,

adj land of grantee. 1,100
Tiebout, Samuel—Louisa Hudson, lot No. 322
on map of village of Mount Vernon, on e s
3d av, 100x105. 6,500

GREENBURGH.

Armour, Paul J.—James J. McComb, two parcels of land, first 5 lots ws Clinton av, 575 feet from south line Broadway; 2d parcel on s e cor Broadway and Clinton av. 41,774 Briggs, Amos S.—Amos W. Briggs, lots Nos. 67 and 68, on n s Pine st, 123 feet east from Jones av. 2,000

Jones av. 2,00 Chamberlain, Sarah H. and George A.— Charles T. Smith, ws Corsa's lane, 24 14-10

Delehanty, Bridget and Michael—James Carrolan, lot No. 78 on map of lots in Uniontown, 50 feet from north line of Hudson st, about 50x120.

Hunt, Jane—Oscar McCoy, lot on e s Water st, adj land of Justice D. Re Qua, Village Tarrytown, 81x100.

Lauge, John—Anna W. Wittscheuhis, s s Av A, adj land of Phebe Losee, 40x128, in Dobb's Ferry.

McCarty, John—Joseph W. Tompkins, lot on w s Orchard st, adj land of Wm. J. Sutton, Tarrytown.

Meldrum, Alex. A.—Augustus C. A. Sigafus, same property.

Meiurum, Alex. A.—Augustus C. A. Sigafus, same property. 6,00 Smith. Charles T.—Sarah H. Chamberlain, s e cor Highland turnpike and road leading from Highland turnpike to Saw Mill River road in village of Irvington, 1 378-1,000 acres.

acres.
Thurber, Horace K.—Mary I. Elliott, 2 lots in Uniontown, High st, cor Rose st.
Willsea, Abraham O.—Ida M. Willsea, land on w s New York and Albany Post road, 62 2-12 ft from Elm st.
Wall, Frank T.—Alexander A. Meldrum, s half lot No. 15 on map of west part of farm of heirs of S. B. Tompkins, 4 446-100 acres.

HARRISON.

Archer, Benjamin—Elijah Hopkins, w s North st, adj land of William Parker, 100x100. Burling, John, exrs. of—Milton Knapp, farm 40 acres on e s Purchase st, adj. land of Allen Sutton. 15,80

Sutton. 15,8
Carpenter, David S., and H. T. Dykman, ref.—
John F. Buckhout, 17 acres woodland w from
Rye Lake, adj. land of Jackson Wright and
Andrew Luke. 2 270

Hopkins, E Elijah—Phebe M. Archer, same

LEWISBORO.

Whitlock et al., John B., Jr., exr. of John B.—Alex. S. Haight, ½ acre on s s road leading from station adj. land of grantee.

MAMARONECK

Field, Phebe—Henry Griffin, four acres land on White Plains road, adj land of grantee.

Haines, George I.—Frederick A. Potts. two lots on Union av, 750 ft from White Plains Hallett, Sarah M.—Caroline L. Bliss, lot on n s

Park av at intersection with e line of lot No. 134 on map of Larchmont Manor. 3,00 Murray, Charles H.—Julia R. Southack, lot No. 1 in block No. 42 on map of Larchmont

Manor.
Murray, Charles H.—Mary E. Woodruff, lots
Nos. 2, 3, 4 and 5 in block No. 5. on map of
Larchmont Manor.

Larchmont Manor.
Roehester, Margaret and Thomas F.—Thomas
L. Rushmore, lots Nos. 11, 14, 23, 24 on map
of Edgwater, De Lancys Neck, on s s De
Lancy av and on n s Walton av. 15,00
Rushmore, Samuel M.—Eliza V. Rushmore,
lots Nos. 1 and 5 on map of Delancey park,
intersection of n e line of Union av with s e
line of Madison av.

MOUNT PLEASANT.

MOUNT PLEASANT.

Cook, Jacob—William A. Purdy, lot on w s
Pleasant st, cor Continental av. 1
Donohue, Bridget, and ano.—John Canning, e s
Cortlandt st, 50 ft from Michael Hogan's lot
in North Tarrytown, 25x99. 1,175
Foster, Carrie H.—Horace B. Hobby, con. land
on highway, leading from Pleasantville to
North Castle, adj. land of Wright Hobby. 800
Frerich, Wittschen—Patrick Norton, e s Clinton st, 100 ft. from Beekman av, in North
Tarrytown, 25x100.
Hyatt, Abraham, et al., by Edgar and S. B.
Hyatt, exrs. of.—Adaline Hyatt, 87 acres on n
s Bedford road, adj land of John Kipp. 7,900
Purdy, Phebe and Elisha T.—George W.
Shelly, farm 24 acres, on road leading from
Tarrytown to Kensico, adj. land. of Stephen
Shelly and Elijah C. Purdy. 2,000
Purdy, William A.—Christina Cook, same
property.
Sheria, Rosanna and James—Francis and Margaret Clark, lot on s s Depuyster st, adj land
now or late of John Quinn, 29x125. 1,636

Wild, Alden, exrs. of—Snowflake Marble Co., e s H. R. R., adj. land of grantees, 15-100

acre.
Wild, Alder, exrs. of—Thomas Garrigan, farm
on w s of highway leading from Pleasantville to Unionville. adj. land of heirs of
Alder Wild, dec'd, 32 acres. 3,3 3.350

NEW CASTLE.

Banks, Alvah L., et al.—James E. Wickson, lot on s s Smith st, 397½ ft w Main st. 600 Birdsall, Daniel S.—Noah Washburn, farm 16 acres, adj. land of Chancy G. Bailey and also adj. land of grantee. 1.488 Merritt, Charles A.—Caroline S. Merritt, farm on s s turnpike adj land of John and Reuben Sarles:

6 000

Merritt, Caroline S.—Henry N. Merritt, land on ns road leading from Merritt's Corners to Merritt's station, adj land Nathaniel Cor-100

nell. Quinby, Edward H., et al.—Alexander Beard, farm 74 acres on line bet Yorktown and New Castle, adj. land of Peter Jay. 4,0 Wickson, James E.—Camilla Lissauer, e s Maple av in Village Mt. Kisco, adj. land of B. E. Hazen, 55x105. 2,10 4,000

NEW ROCHELIE.

Denton, Thomas—Thomas McMahon, w s of road leading to Pelham, adj. land of John Bolton, 75x150. 950
Finch, Edwin W., and wife—James M. Martin, lot ne cor Central av and Prospect st, in village of New Rochelle, 1431/xx1471/2.
Hunter, John—John H. Starin, two islands east of New Rochelle, adj. land of grantee.
5,000

Jackson, Mary L.—Thomas S. Drake, ws River st, 350 ft from Boston post road, adj. land of grantee, 35x175. It Lorenzen, Frederick—Thomas Bartnett, lot on s e cor of River and Oak sts. 25 Martin, James W.—Emma W. Finch, same

Martin, James W.—Emma W. Finch, same property.

The Huguenot Park Land Association of New Rochelle—Mary M. Bergholz, land on s s Lake av, Germania av and Coligni av, adj. land of Richard Lathers and Dorr estate. 800 Underhill, John Q.—Mary E. Stouter, lots Nos. 8 and 9, on s s Railroad av, on map of Wm. Remma.

225
William, J. Marshall, ref.—Mary A. Varian, lot on s s Huguenot st, adj. land late of Widow Dean.

Willcox, Sarah E. and Edwin A.—Douglas Fairchild, lot on Boston turnpike road, adj lots Nos. 24 and 25 on map of lands made by Wm. Bridges.

Yates, Robert—Sarah E. Willcox, same property.

625

Hopkins, James—Ezekiel Flewelling, ¼ acre, land on n s road adj land of Lavinid Lewis, village of Armonk. 7,000
Hopkins, James—Edwin R. and Abram S. Hopkins, ¼ acre, on e s road leading from Kensico to New Castle, adj land Cornelia H.

Kensico to New Castle, adj land Cornena n. Sperry. 2,000
Jones, Abraham H.—Philip J. Seiter, 80 acres on road leading from Armonk to Kensico, adj. land of Joseph Birdsall. 1
Thompson, John C.—Charles H. Lindsley, farm on e s road leading from Banksville to Bedford, adj. land of David Hobby. 180
Wycoff, John B.—Charles H. Mosher, 3 acres on road leading from Kensico to Purchase, adj land of Wm. Williams. 400
OSSINING.

OSSINING.

OSSINING.

Jenkins, Ann W.—Frederick A. Munson, 3 acres, land on ws Quaker Bridge road, adj land Isace K. Lounsbury. 2,500

Raymond, Charles M.—Martha Bell, 2 plots land on Broadway in village of Sing Sing, adj land Francis Larkin and land of Charles M. Raymond. 2,000

PELHAM.

Barton, Esther R.—Charlotte A. Bissicks, es Barton, Esther R.—Charlotte A. Bissicks, es 5th av, 100x10c.

Cordier, Louis—Edwin R. Bertine, lot on ws Plymouth st, at intersection of Turnpike road on map of Prospect Hill village, 200x200. 60 Freeman, Caleb—Martha Gilbert, lot on ns Franklin av, 400 e Main st, City Island. 1,40 Sparks, Hannah et al., Silas A. Bradley, ref.—Benjamin A. Simonson, exr. of, 5 acres on ws Wolf's lane at intersection with N. Y., N. H. & H. R. R. 3,80 Waterhouse, Lurana—Ezra L. Waterhouse, lot on s s Prospect st, adj land of Amelia McClennon on City Island, 100x100. 3,800 RYE.

Berrian, Charles A.—George E. Underhill, plot No. 1 on map of Cottage park, on ws Grace Church st, adj'land of Frederick Fawcett; 289-100 acres.

Carpenter, George W.—Nicholas Fox, lot on n ws Marvin pl, 125 ft from cor Willet av. 980 Hunt, Harry J.—Catharine Hickey, land on es Grace Church st, adj land of grantee in village of Portchester.

Purdy, Mary W.—Sarah M. Sniffin, lot on e s Purchase av 146 ft from Smith st. 500 Studley, Caroline and Theodore E.—Susan A. Wright, 2 9-10 acres, lot on e s Stuyvesant

SOMERS.

Cockerill, Thomas—Catharine Cockerill, 36 acres land on e s road, leading from Croton Falls to Carmel, at intersection with Old Boston Turnpike road near Croton Falls Station.

Howe, William—George E. Todd, farm 120 acres on n s road leading w from Turnpike road, adj land of E. B. Bradys.

Stipp, Merritt—Jane A. Moseman, 25 acres, land on road adj land formerly of Ward Mc-Keel, also adj land of Abram Vail. 10.000 SCARSDALE.

Robinson, Nelson—Gertrude Robinson, land on s s Griffan av, adj Quaker meeting house. 8,000 WHITE PLAINS.

McQueen, Margaret—John Griffin, 3¼ acres on Nortic st, adj Mill Brook, also adj lands of James Dick. 1,200

WESTCHESTER.

Blake, George—Stephen C. Williams, lots Nos. 523, 474 and e ½ lot No. 472 on map of Unionport.

523, 474 and e 10t No. 472 on map of Unionport.

Some of the consid. and 100 No. 471 on map of Unionport, on the consid. and 100 No. 471 on map of Unionport, on w s Av A and on n s 1st st.

Downing, John H.—John S. Mapes, lot on e s road leading from Westchester to Pelham, adj lands of Thomas Bible.

Sindley, Andrew—Ann Hitchcock, w cor Union av, cor 2d st, 100x100.

Fergeson, John D.—Wm. E. Fergeson, lot on w s Schuyler st, 275 ft n Elliott av.

Mapes, Henry C.—John S. Mapes, lots Nos. 227, 228, 229, 230, on n e cor Cornell av and old road, also n s Cornell av, 375 ft w Mapes av.

Mapes, Daniel J.—Susie A. Tier, h & 1 at inter-

av.

Mapes, Daniel J.—Susie A. Tier, h & l at intersection of s e cor road leading to Williamsbridge and road leading from Westchester to Eastchester, adj land late of Matson S. Arnow, abt 100x100.

Purdy, Russellanna—Jacob Buhre, ws Madison av, adj Westchester turnpike, 100x100.

Valentine, Ebenezer B.—Mary E. Ketcham, ss 8th st, 100x216.

Williams, Stephen C.—Thaddeus B. Wakeman.

Valentine, Ebenezer B.—Brary E. Rossins, 300 8th st, 100x216.

Williams, Stephen C,—Thaddeus B. Wakeman, ws Av A, 105x108.

Williams, Stephen C.—Andrew Bowen, lots Nos. 475, 485, 486 and gores H and J on map of Unionport.

Williams, Stephen C.—Andrew Bowen, lots Nos. 471, 481, 482 and w ½ lot No. 472 on map of Unionport.

Warner, John W.—Patrick Mullen, lot on s ws road leading to Williamsbridge, 92½ feet from lands formerly of School District No. 2.

YONKERS.

YONKERS.

Anderson, Isaiah, et al., by Joseph F. Daly, ref.—J. Christy Bell, lot on e s School st, 25 ft from n s of School District No. 2. 3,000
Austin, Mary J.—Michael Mooney, lot on n s Yonkers av, 242 feet from w s Oak st. 1
Alvord, Edmund—Joseph M. Alvord, ½ lot e s Grinnell st, 400 feet n St. Mary st, 37½ x 100. various sums of money Alvord, Joseph M.—Sarah E. Finkel, same property: 4,000
Bashford, Georgianna and Henry W.—J. Christy Bell, lot No. 7 on w s Highland pl, 264 2-12 ft from Ludlow st. 1
Cleveland, Cyrus—Henry T. Behrends, lots Nos. 13 and 15 on map of Cyrus Cleveland, on w s Cedar st, 50x100. 800
Flagg, Ethan—Ephraim R. Gardiner, s s Elm st, adj land of grantee, 25x100. 750
Goulding, Mary A., by William J. Marshall, ref.—George G. Coffin, lot on e s Clinton st, cor Hudson st, 50x100. 6,200
Herriot, Warren, and wife—Ann M. Herriot, lot on map of property of George Herriot, dec'd, e of South Broadway, in 2d Ward on w s Park Hill av.
Herriot, Ann M.—Sarah L. M. Herriot, same property.

Kniekerbocker Life Ins. Co.—Georgianna Hitt Law, lot on w s Park av, 200 feet s Glenwood av.

Suise E. Heermance, lot on w s Park

av. 7,166
Same—Susie E. Heermance, lot on w s Park
av, 100 feet s Glenwood av. 4,833
Mead, Lucy M.—Peter W. Pearsall, s s Willow
pl, 200 feet e Warburton av, 37x100. 2,500
Mitchell, Agnes, et al.—Alice J. Adans, 4 lots
s s Main st, at intersection of Hawthorne av.
862

862

Silkman, Theodore, et al., by Geo. W.
Poucher, ref.—Theodore H. Silkman, two
lots on s s Hudson st, 100 5-12 feet e Buena
Vista av; also, s w cor Hudson and Grinnell Geo. W. man, two

sts. 7,25
Simmonds, William—Lavinia H. Simmons, lot
No. 14 on ws Mechanic st.
Saunders, Alexander—Andrew Saunders, lot
on ws Atherton st, 152 ft n Wells av. 1,00
Taylor, Allen—Mary A. Murphy, lot on ws
Buena Vista av, 89 feet from n line of prop-1,000

erty of Geo. Herriot, gore lot No. 189 on City

erty of Geo. Herriot, gore lot No. 189 on City map of Yonkers. 170
Vanderbeck, Richard, by Chas. A. Davison, trustee—Margaret H. Knight, n s Hudson st, adj land John Capcutt, 40x100. 2.000
Wheeler, John—John W. Alexander, n s Baldwin pl, 75 ft n e Bell pl, 25x125. 1,500
Wakeman, Henry T. and W.—John H. Watlington, e s Woodworth av, 75 ft s Locust st, 75x100

Watlington, John H.-Martha J. Wakeman,

watington, to an same property.
White, Margaret and Patrick—John Browne,
lot No. 331 on ws Riverdale av, adj lot of
6,300

YORKTOWN.

Flewellen, William H.—Benjamin Flewellen, farm on w s highway, adj land of Absalam Ryder, 84 acres 5 roods.

Flewwelling, Benjamin—William H. Flewwelling, farm of 114 acres on n s Highway, near Hallock's Mills, adj land of Robert Hallock

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey

MORTGAGES.

Note.—The arrangement of this list is as follows. The first name is that of the mortgagor, the next that of the mortgagee. The description of the property then follows, then the date of the mortgage, the time for which it was given, and the amount. The general dates used as headings are the dates when the mortgage was handed into the Register's office to be recorded.

corded.
Whenever the letters "P. M." occur, preceded by the
name of a street in these lists of mortgages, they mean
that it is a Purchase Money Mortgage, and for fuller
particulars see the list of transfers under the corres-

NEW YORK CITY.

APRIL 21, 22, 24, 25, 26, 27.

dder, Elizabeth, wife of and Marcus, to Bertha Fridenberg, admrx. H. Fridenberg, 127th st. P. M. April 17, due May 1, 1885, 5 per cent Adler.

127th st. F. M. April 17, due way 1, 1803, 5 per cent \$5,000 Acton, Charles A., to Margaret A O'Rorke, 85th st. P. M. April 25, due April 1, 1884, 5 per cent. 2,000 Ahrens, Henry M., to THE GR ENWICH SAVINGS BANK. 3d av. w s, 50.5 s 45th st. 25x95. April 20. due May 1, 1887, 4½ per cent. 12,000 Baker, Alice, heir Alice Baker, dec'd, and Michael Baker, husband of said deceased, to Robert Yates, trustee L. Burger, dec'd. 1st av. e s, 76.8 s 85th st, 25 6x100. April 25, due May 1, 1883. 1,000 Barnum, Henrietta, to Deborah Hankins. Madison av. s e cor Williamsbridge road, 99x 298 to Bronx River, x139x301. April 20, 3 years. Bergman, Robert, to Charles Brandt. 3d av. w

238 to Bronx River, x139x301. April 20, 3 years.

Bergman, Robert, to Charles Brandt. 3d av, w s, 75.7 n 110th st, 25.2x100. Apr. 24, 5 yrs. 6,500 Brown, Peter, and Carl Becker to The German Savings Bank, New York. 53d st, n s, 140 e 4th av, 25x100.5. April 24, 1 year. 7,000 Same to Walter H. Mead et al., trustees Angelina J. Depau, dec'd. 3d av. P. M. April 25, 5 years, 5 per cent. 10,000 Bettels, Ida, widow, to John H. Deane. 109th st. P. M. April 21, 3 years, 5 per cent. 6,500 Bouyon, or Bourjon, Louisa, Dansville, N. Y., to William J. Haddock. Greenwich av, No. 1.25, w s, 55 s Horatio st, 27.6x75.1x25x63.8. April 20, 1 year.

Buckley, Richard W., to The Bowery Savings Bank. 81st st, s, 133 e Madison av, 16x102.2 April 20, 1 year, 5 per cent. 10,000 Byrd, Hannah, widow, to Henry S. Fearing et al., trustees Amey R. Sheldon 29th st. s, 150 w 5th av, 25x98.9. Apr. 22, 3 yrs. 35,000 Braender, Philip, to Robinson Gill. 64th st, s, 150 e 1st av. 125x100.5. Subject to morts. \$34,000 April 21, demand. 1.325 Braender, Philip, to Louis C. Tufts. 2d av, e, 5,511 n 104th st, 50x75. Subject to morts. \$44,000. April 21, demand. 1.325 Braender, Philip, to Louis C. Tufts. 2d av, e, 5,50.11 n 104th st, 50x75. Subject to morts. \$44,000. April 21, due Aug. 1, 1882. 4,000 Bronson, Willett, to The Society for the Relief of Poor Widows with Small Children. Madison av, s e cor 65th st, 17.1x60. April 19, 1 year, 5 per cent.

year, 5 per cent.

Banzet, Nicolas, to Henry B. Sands.
s, 19.8 w Lexington av, 16.5x100.8.

A years

5 000

4 years

Brady, Mary E., wife of Terence, to Marv A.

P. Gordon, Newburgh. 2d av, w s, 24.1 n

22d st, 24.11x63.8x24.8x63.8 April 24, 5 yrs.,

10,500

22d st. 24.11x63.8x24.8x63.8 April 24, 5 yrs., 5 per cent. 10,500 Burne. John C. to Edwin A. Bradley and Geo. C. Currier, of Bradley & Currier. 1st av, w s, 25 4 s 86th st. 50x75 Subject to morts. 3.000. April 25, 4 months. 4,900 Billings, Julia H., widow, to John J. Aston. Broome st., s w. cor Mercer st, 50x95.7x50x 95.10. April 27, 1 year, 5 per cent. 150,000

Bonner, John, to John Boyd, Mulberry st. P.
M. April 27, 1 year. 1,000
Breen, Timothy J., to The New York Life
Ins. Co. 60th st. P. M. Apr. 27, 5 yrs. 11,000
Same to Philip and William Ebling. Same
property. 2d mort. April 27, 1 year. 1,000
Brewster, John L., Plainfield. N. J. to Henry
Hughes. 129th st. 128th st. P. M. April
18, due Oct 19, 1882.
Britton: William, to Lydia M. wife of Richard
B Davis, of Putnam Co., N. Y. 6th av and
24th st. P. M. April 27, 5 years, 5 p. c. 6,000
Browning. William H., to John C. Umberfield.
Lexington av, e. s. 25.5 s 52d st, 25x100.
March 30, demand.
Chapman, Alice, to William H. Streeter.

Chapman, Alice, to William H. Streeter, 53d st. P. M. April 27, due July 1, 1884, installs.

Chapman, Alice, to William H. Streeter.
53d st. P. M. April 27, due July 1, 1884,
installs.

Cohen, Nathan, to Isaac Sedersky. Orchard
st. P. M. April 27, 1 year, 4½ per cent. 500
Same to Louise Walter. Orchard st. P. M.
April 27, due May 1, 1887, installs.

6,600
Crvan, Harriet N. to Jane Cowen. 123d st.
P. M. April 27, 1 year.

4,000
Candee, Edward W., to The Bank for SavIngs, City New York. Av A, w s. 44.10 s.
53d st. runs west 94 x south 119.2 x east 195.5
crossing Av A, x north 138.5 x west 100 to
beginning, with land under water East River,
&c.: Av A, n w cor 52d st. 21.7x95.5x
36.10x94. April 26, 1 year, 5 per cent. 15,000
Cooke, Sarah E., wife of Justus, to Juliana
Hendricks. 125th st. P. M. April 26, 1
year, 5 per cent.
3,000
Curtin, James, to Thomas H. Hurley. 54th st,
s s, 110 e 3d av, 25x100.5; 48th st, s s, 175 w
1st av, 50x100.5. ½ part. April 26, 2 yrs. 4,000
Callanan, Lawrence J., to James D. Lynch,
exr. and trustee P. Lynch, dec'd. Vesey st.
P. M. April 17, due May 1, 1887, 5 p. c. 32,500
Same to same. 42d st. P. M. April 17, due
May 1, 1887, 5 per cent.

Croft, Frances A., wife of and William F., to
Mary Devlin. 57th st, n s, 246 e 2d av, 60x
100.5. April 18, 13 months.
22,000
Calann, Mary H. and Maria, Sing Sing, N. Y.,
Sarah E. Lawrence and Emma L. Smith,
Sing Sing, N. Y., Fannie Lane, Newcastle,
N. Y., Leonard R., Leonard P. and Stanley
C. Kipp, to Theodore H. Calam, Sing Sing,
Cherry st, n w cor Pike st, 65.3x159x62x153.
April 20, 1 year.

Callery, James, Pittsburg, Pa., to Caroline L.
Macy et al., exrs. J. Macy, Jr. Pearl st,
Nos. 324, 326 and 328, s s. 100.6 e Peck slip,
runs south 96.2 x east 48.2 x south 19.11 x
east 26.6 x north 131 to Pearl st, x west 75 1.
April 6, 3 years, 5 per cent.

25,000
Crasto, Rebecca L., to Henry Morgenthau.
126th st. P. M. April 2, due May 1,
1881.

Cullen, Mary, wife of Chorles, to The Bowery
Savings Bank. 10th st, s s, 83 e Av C, 25x
92.3. April 21, 1 year, 5 per cent.

1884. 3,100
Cullen, Mary, wife of Charles, to The Bowery
RAVINGS BANK. 10th st, ss, 83 e Av C, 25x
92.3. April 21, 1 year, 5 per cent. 10,000
Daiker, George, to Erastus H. Munson and ano., exrs. J. Munson. 32d st. P. M. April 20, 1 year.
Dean, Lottie L., wife of Harvey N., to John
H. Deane. 121st st, s s, 60 w 4th av, 20x
100.11. March 14, 6 months. 10,000
Same to same. 121st st, ss, 80 w 4th av, 20x
100.11. March 14, 6 months. 10,000
Same to same. 121st st, n s, 80 w 4th av, 20x
100.11. March 3, 3 months. 10,000
Decker, John, to Daniel Ryer, Westchester.
Waverly st, n s, near Courtland av, west ½
of lot 78, map of Melrose, 25x100. April 15,
3 years. 1,200

Dempsey, Patrick, to Samuel Courtney. 132d st, n s, 135 e 5th av, 25x99.11. April 21, 8 months.

sempsey, ratrick, to Samuel Courtney. 132d st, n s, 135 e 5th av, 25x99.11. April 21, 8 months. 2,500 Same to same 133d st. s s, 135 e 5th av, 25x 99.11. April 21, 8 months. 2,000 Demorest, William J., mortgagor, with Sarah C. Gorham. Agreement to apportion mortgage against lots. nom Dumar, Catharine, wife of Theodore, to The GERMAN SAVINGS BANK, New York. 35th st. P. M. April 22, 1 year. 2,000 Dassler, Doris, wife of and Wilhelm, to The BANK FOR SAVINGS, City New York 47th st, n s, 175 e 11th av, 25x100.4. April 24, 1 year, 5 per cent. 8,000 Dillingham, George W., to The United States Trust Co., New York. 62d st, n s. 70 w Madison av, 18x100.5. April 22, due May 1, 1884, 5 per cent. 25,000 Douglas, John, to William Man. 116th st, s s, 144 w Av A or Plensant av, 100x100.10. April 20, due Aug. 1, 1882. Darling, William A, to Eliza Guzgenheimer. 4th av, s w cor 112th st, 100.11x105. April 24, 1 year, 5 per cent. 9,000 Darling, William A, to Eliza Guzgenheimer. 4th av, s w cor 112th st, 100.11x105. April 24, 1 year, 5 per cent. 19th st, n s, 230.6 e 4th av, 20x100.11. March 0, 1 year. 9,000 Same to same. 119th st, n s, 250.6 e 4th av, 20x100.11. March 0, 1 year. 9,000 Dunn, George B., to Henry Hawkes. 119th st, n s, 75 e 2d av, 150x100.11. Subject to building loan mort. \$30,000. April 25, due Nov. 1 1882. 1,260 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s, 100 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s, 100 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s 100 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s 100 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s 100 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s 100 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s 100 Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st. n s 100 Dean, Lottie L., wife of H

Dean, Lottie L., wife of Harvey N., to The University of Rochester. 119th st, n s, 190 e 4th av, 20.6x100.11. March 10, 1 year, 9,000

Same to same. 119th st, n s, 210.6 e 4th av, 20x 100.11. March 10, 1 year. 9,000
Same to Rebecca E. Williams and ano., exrs. F. B. Williams. 119th st, n s, 270.6 e 4th av. 20x10c.11. April 10. 1 year.
Decker, Maria E., wife of and Nicholas H. to THE UNITED STATES TRUST Co., of New York. 5th av, No. 585, e s, 81.6 n 47th st, 18.10x100. April 21, due May 1, 1887, 5 per cent.

Dinkelspiel, David, and Simon Lightstone, with Henry Hyman. Agreement as to priority of

mortgage.

Dutting J. Henry, to George A. Barker, trustee for Elizabeth Barker. &c. 52d st, s s, 82 6 e 3d av, 17.6x100.5. April 27, 3 years, 5 6,000

82 6 e 3d av, 17.0x100.0.

Per cent.

Emrich, Clara, wife of Joseph, to John Keegan.

122d st, n s, 100 e 8th av, 100x100. Subject to mort. \$22,500. April 21, due May 22, '82.500 Eschenbacher, John L, to Max Danziger.

168th st. P. M. Agrees to build at once.

March I, 6 months.

Same to same. 108th st, n s, 100 w 2d av, 50x

100 1'. To build at once. March 1, 6 months.

months.

Etling, Jacob, to Benjamin W. Jones. 44th st, s, 168 w 8th av, 18x73. April 18, 1 yr. 1,000

England, Edwin E., to William J. Seabury.

118th st. P. M. April 26, due May 1, 1884, 2,000

118th st. P. M. APTH 20, und Mary 2,000
Ferguson, Frances C. widow, and Mary A.
Conklin, widow, to Charles E. Strong, trustee W. Murray, dec'd. 42d st. No. 142 W., s s, 160 e Broadway, 25.6x98.9. April 25, 5 years, 5 per cent. 15,000
Ferguson, Ferdinand S., to Helena De Witt Chambers, Bronxville, N. Y. 22d st. No. 242 W. P. M. April 17, due April 24, 1887, 5 ner cent.

Chambers, Biomann, Chambers, Property of the April 24, 1887, 5 per cent. 7,000

Ferris, Alpheus, to Theodore C. Landmesser. 93d st. P.M. April 20, due March 31, 1885...450

Fischer, Henry, to Simon and Isaac Scheuer. Houston st, No. 191 E. P. M. April 18, due April 20, '885, 5 per cent. 5.40

Faber, Robert, to John Haubner. 35th st, n s, 267.10 w 8th av, 17.10x98.9. July 1, 1881, 5 years, 5 per cent. 3,000

Fancher, James H., Brooklyn, to Charles A. Bloomfield, Meridian, N. Y., exr. Marian A. Bloomfield, 19th st, s s, 422.4 w 6th av, 19.9 x99.7x18.9x99.6. April 24, 2 years. 4,000

Fanning, Spencer A., to Citizens' Savings Bank. 106th st. P. M. April 24, 1 year. 7,000

Same to same. 106th st. P. M. April 24, 1 year. 7,000

P. M. April 24, 1 7,000 Same to same. 106th st.

year. Same to same. P. M. April 24, 1 7,000 106th st. P. M. April 24, 1 7,000 Same to same. 106th st.

year. Same to same. 106th st. P. M. April 24, 1 7,000

Same to same. 100th st. r. m. 2717-7,000
Frame, William, to The New York Life Ins.
Co., New York. 85th st, s s, 80 w 2d av, 20x
83.2. April 20, 3 years. 9,000
Same to same. 2d av, w s, 27.2 s 85th st, 25x80.
April 20, 3 years. 13,000
Same to same. 2d av, w s, 52.2 s 85th st, 25x80.
April 20, 3 years 13,000
Same to same. 2d av, w s, 77.2 s 85th st, runs
west 80 x south 6 x west 20 x south 19 x
east 100 to 2d av, x north 25. April 20, 3
years. 13,000

east 100 to 2d av, x north 20. April 20, years. I3,000

Same to same. 2d av, w s, 77.2 n 84th st, runs west 81.8 x north 6 x west 20 x north 19x east 101.8 to 2d av, x south 25. Apr. 20. 3 yrs. 13,000

Same to same. 2d av, w s, 52.2 n 84th st, 25x 81.8. April 20, 3 years. I3,000

Same to same. 2d av, w s, 27.2 n 84th st, 25x 81.8. April 20, 3 years. I3,000

Same to same. 2d av, n w cor 84th st, 27.2x 81.8. April 20, 3 years. I7,000

Same to same. 84th st, n s, 81.8 w 2d av, 20x 83.2. April 20, 3 years. 9,000

Same to same. 2d av, s w cor 85th st, 27.2x80. April 20, 3 years. 17,000

83.2. April 20, 3 years.

Same to same. 2d av, s w cor 85th st, 27.2x80.

April 20, 3 years.

17,000

Gedney, Roderick M., to THE CITIZENS SAVINGS BANK, New York. Ludlow st. P. M. March 21, due April 27, 1883.

Goldner, Adolph, to Hellmuth Kranich.

st. P. M. April 27, due May 1, 1885, 5 per 13,000

cent Same to Jacob Schlosser. 26th st. P. M. April 2,000

Same to Jacob Schlosser. 26th st. P. M. April 27, installs 2,000
Graeff, Jane E., widow, Pottsville, Pa, to Francis H. Lewis. 10th av, n w cor 42d st, 25.5x'00. Oct. 3', 1851, installs. 9,700
Gault, James, to Thomas H. Beeckman, Brooklyn: Pleasant av, w s, 38.6 s 118th st, 18.6x 75. April 17, 1 year. 1,500
Gerehart, Mary A., wife of Thomas, to Rebecca Hopper. 158th st, s s, 200 w 10th av, 50x90 11. April 25, 1 year. 2,000
Gremer, Margaretha, widow, and Mary wife of Charles Falk to Charles E. Strong, trustee of Eleanor F. Strong. 7th av, e s, 129.5 n 26th st, 20x5. April 26, 3 years. 2,000
Gehert, Louis, and Emily Kircheis. mortgagors, with Anna Ottendorfer. Agreement extdg mort.

mort.
Goldstein, Vetta, wife of Harris, mortgagor,
with Anna Ruppert. Agreement exidg
mortgage.

Graham, John, to Jar es D. Lynch. 37th st, s s, 80 e Lexington av, 100x98.9. April 21, 3 months.

Gearty, Thomas, to Edward Oppenheimer and Isaac Metzger. 83d st. P. M. Nov. 18, 1881, due Oct. 1, 1882. 27,000 Gorham, Sarah C., with W. J. Demorest. Agreement apportioning mort., &c.

Hartwig, Anna, wife of William E., to John H. Cole, admr. I. P. Cole. 29th st. Leasehold. P. M. April 25, 5 years, 5 p. c. 6,000 Heath, Asahel H., to Mary A. Buchan. Lexington av. P. M. April 24, due May 1, 1885, 51/5 per cent. 12,000 Hengel, Johann G., to Jacob Miller, Morrisania Courtland av. P. M. April 24, due May 1, '885. 1,200 Haviland, Solomon, to Angeline wife of Ezra M. Stratton. 8th st. P. M. April 24, 3 years, 5 per cent. 5,000 Same to Elizabeth C. Field. 18th st. P. M. Haviland, Solomon, w. Abgol.

M. Stratton. 18th st. P. M. April 24, 3 5,000
Same to Elizabeth C. Field. 18th st. P. M. 2,000 Same to Elizabeth C. Field. 18th st. P. M. April 24, 5 vears, 5 per cent. 2,000 Henderson, William, to Whitfield Terriberry. 85th st, s s, 120 w Istav, 8)x102. Subject to all morts April 22, 3 months. 2,500 Herron, Francis J., to Edward Van Orden. 45th st. P. M. April 18, due May 1, '84. 4,450 Same to same. 45th st. P. M. April 18, due May 1, 1884. 4,450 Hoffman, Johst. to The German Savings Same to same. 45th st. r. m. April 10, due May 1, 1884.

Hoffman, 'obst, to The German Savings Bank, City New York. 7th st. P. M. April 24, 1 year.

Same to Hermann Raegener. 7th st. P. M. April 24, 2 years, installs.

Holzderber, John P., to The Germania Life Ins. Co.. New York. Alexander av. P. M. April 21, due Nov. 30, 1886.

4.000

Hall, Robert, and 'Samuel H. Merritt to Michael H. Hagerty et al.. exrs. J. MhConvill. 137th st, s. s. 255.6 e Southern Boulevard, 75x 200 to 136th st. Buil-ling loan, advanced as needed. Feb. 1, year.

Hamrill, Cordie G., to James Reid, Jersey City. 57th st. P. M. April 2, 5 years, 5 per cent.

Hatch. Sarah C., wife of Roswell D., to Mary needed. Feb. 1, 1 year
Hamrill, Cordie G., to James Reid, Jersey
City. 57th st. P. M. April 2, 5 years, 5
per cent. 3,060
Hatch, Sarah C., wife of Roswell D., to Mary
M. wife of William F. Grinnell. 17th st. P.
M. Jan. 19, due May 1, 1885, 5 per cent. 16,700
Same to The MUTUAL LIFE INS. Co., New
York. 85th st. s, s, 325 e 10th av, runs east
125 x south 65.2 x northwest 14.9 x south 37.3
x west 110.3 x north 102.2 to beginning.
April 20, due September 1, 1883. 10,000
Heidenfeld, Theodore E. to William M. Kingsland, Mt. Pleasant, N. Y. 74th st. P. M.
April 22, 5 years, 5 per cent. 8,000
Hinman, Samuel S. to John W. Thomson.
119th st, n s, 150 w 1st av, 25x100.11. April
20, 3 years. 13,000
Hoffmann, Conrad, to John Bussing, Jr. Gouverneur st. P. M. April 15, 5 years. 1,000
Same to Franziska Hoffmann. Gouverneur
st, s s, 150 w Courtland av, 50x118x50x118.5.
April 20, 5 years. 1,000
Hamilton, Ellen, to Mary Brodly. 142d st, n s,
100 e Willis av, 25x100. April 22, 5 vrs. 3,000
Hamilton, George W., to The Union Theological Seminary, New York. 73d st. No. 469
W., n s, 135 e 10th av, 17x102.2. Subject to
mort held by mortgagees, \$12,000. April 26,
due June 1, 1885. 2.000
Same to same. 73d st, No. 471 W., n s, 118 e
10th av, 17x102.2. Subject as above to
\$12,000. April 26, due June 1, 1885. 2,000
Same to same. 73d st, No. 473, n s, 100 e 10th
av, 18x102 2. Subject as above to \$12,000.
April 20, due June 1, 1885. 2,000
Same to same. 73d st, No. 473, n s, 100 e 10th
av, 18x102 2. Subject as above to \$12,000.
April 26, due June 1, 1885. 2,000
Same to same. 73d st, No. 473, n s, 100 e 10th
av, 18x102 2. Subject as above to \$12,000.
April 26, due June 1, 1885. 2,000
Same to same. 73d st, No. 473, n s, 100 e 10th
av, 18x102 2. Subject as above to \$12,000.
April 26, due June 1, 1805. 2,000
Same to same. 73d st, No. 476 e Eaxington av, 75.6x100, and 113th st, n s, 104.6 e 3d av, 50x
100.11. April 26, demand. 1,508
Jenner, William A., to Henry B. Renwick.
60th st, n s, 145 w Lexington av, 20x100.5
April 24, 1 year. 12,000
Judge, 57th st. 1. m. 13,000
per cent. 13,000
Judge, Thomas F. to Isabella J. Brock, Morgantown, West Va. 110th st. P. M. April 25, 3 years. 1,000
Keyes, Christopher, to Louisa Bliven. 117th st, s s, 160 w 2d av, 25x100.11. April 25, 3 years. 11,000 Kroos, Henry, to Lillie M. Miller, an infant. 118th st, s s, 123 e Av A, 75x100.10. April 24, 3 years, or sooner. 6,000 Kelly, Thomas D., to John B. Swasey, Jr. Trinity av, 165th st. P. M. April 24, due May 1, 1884. Kissam, Clinton, to Brewster Kissam, Brooklyn. 125th st. n s. 188.4 e 3d av. 16.8x99.11.

April 19, 1 year.

Knapp, Sheppard, to Charles Aikman and ano.

exrs. W. M. Hollingshead. 13th st. n s. 105

v 6th av, 20x100. April 20, due May 1, 1885 5 per cent.

Keys William E, to Susan Embury. 19th st, s s, 126 w 8th av, 22x70. April 26, 5 years, 5,5 s s, 126 w 8th av, 22x(0. April 20, 9 years, 9 per cent.

Kiralfy, Maria, wife of Imre, and Elise wife of Bolossy Kiralfy to Franklin H. Delano et al. trustees for John J. Astor. Washington Square West. P. M. April 24, 1 year, 5 per cent.

Kleem, John, to George Widmayer. 1st av. P. M. April 25, 3 years 5 per cent.

Kumpf, George, to John Schaeffer 3d st, s s, 313.4 e Av B, 24.9x105.11. Lease. April 25, installs. installs.

Kahn, Simon, to Babette Gottgetreu.

P. M. April 27, 2 vears, 5 per cent.

Kreuder, Ernst, to Augustus Hoelzle, guard. of
Rose Hoelzle. 1st av, No. 53, w s, 72.1 n 3d
st, 24x100. April 26, due Jan. 1, 1883, 5 per
cent. cent.

Same to William Jose. 7th st. P. M. April 27, 5 years, 5 per cent.

Co, of New York. 134th st. n s, 123.2 w Willis av, 16.8x100. April 27, due Sept. 1, 1883 1883. 1,50. Loeb, Emil, and Louisa wife of Ignatz Hoffman to The Marine Society, New York. 50th st. P. M. April 11, due April 12, 1883. 8,00 Lynd, Robert B, to Henry Hyman. 7:2d st, s s, 200 e Madison av, 100x102.2. April 27, 6 months 35.00 months. 35,000
Lyons, Elizabeth, to Lavid B. Moses, Ossining.
11th st. P. M. April 27, due May 1, '87. 15,000
Logan. John L., to Alexander Brown. Philadelphia, Pa. 44th st. P. M. April 25, 3 years.
4½ per cent. 35,000
Leichton, William, to The New York SAVINGS
BANK. 17th st, n s, 275 e 9th av. 25.4x92.
April 26, due June 1, 1885, 5 per cent. 8,000
Longstreet, Samuel, to Mahlon Sands et al.,
exrs. A. B. Sands. 16th st. No. 121 W. n s,
275 w 6th av, 25x92. April 22, 5 years, 5 per
cent. 8,000
Sama to same. 16th st. No. 117 W., n s, 225 w months 275 w 6th av, 25x92. April 22, 5 years, 5 per ct. 8,000
Same to same. 16th st, No. 117 W., n s, 225 w
6th av, 25x92. April 22, 5 years, 5 per ct. 8,000
Little, William, mortgagor, with Annah P.
and Harriet O. Cruft, Boston, Mass. Agreement extending mort and reducing interest.
Maccabe, Isaac J., to The MUTUAL LIFE INS
CO., New York 63d st, No. 342 E, s-s, 100
w 1st av, 25x100 5. April 26, due Sept. 1,
1883. 7.500 1883.
Manges, Simon, to John Breuer. Av A.
Lease. P. M. April 27, due May 1, 1887, 5
8,000 Lease. P. M. April 27, due may 1, 1007, por cent. 8,000
Mattison, Ellen D., wife of Samuel E., to
BROADWAY SAVINGS INST. 43d st P. M
April 27, due May 1, 1883, 5 per cent. 5,000
Meehen, Elizabeth, wife of Hugh, to The American Baptist Home Mission Soc. Lexington av, e s, 20.11 s 109th st, 20x68 April 25, 1
vear. 7,000 year. 7,000
Same to same. Lexington av, e s, 40.11 s 109th
st, 20x68. April 25, 1 year. 7,000
Same to same. Lexington av. e s, 60.11 s 109th
st, 20x68. April 25, 1 year. 7,000
Same to John H. Dean. 109th st, s s, 68 e Lexington av, 57x100.11. April 24, demand. 2,282
Same to The University of Rochester. 199th
st, s s, 68 e Lexington av, 19x100.11. April
21, 1 year. 6,000
Same to same. 109th st. s s 87 e Lexington av st, s s, 68 e Lexington av, 19x100.11. April 21, 1 year. 6,000
Same to same. 109th st, s s, 87 e Lexington av. 19x100.11. April 21, 1 year. 6,000
Messiter, Richard P., Arlington, N. J., to The New York Life Ins. Co. New av. w 8th av. n w cor 14 th st, 99.11x178. April 26, due Sept. 1, 1883. 13,00
Montgomery, James L., to Mary J. wife of Lemuel B. Clark. 86th st. P. M. April 21, due April 22, 1883. 31,471
Mooney, John J. and Mary to Mary C. Killbreth. 34th st. P. M. 2d mort. April 24, 1 year, 5 per cent. 2000
Same to same. 34th st. P. M. April 24, 5 years, 5 per cent. 10,000
Murphy, Mary E., to Robinson Gill. 90th st, s s, 82.3 e 4th av, 76.8x100.8. Subject to morts. \$41,200. March 14, 4 months. 6,000
Murray, Philip J., to Herman Henneberger. 156th st. P. M. April 22, 1 year. 2,300
McReynolds, William, to Henry Weil, Brooklyn. 130th st, n s, 262.6 w 7th av, 18.9x99.11.
April 22, 1 year. 130th st, n s, 281.3 w 7th av. P. M. April 17, due May 1, 1885, installs. 5
per cent. 10,000
Same to same. 45th st. P. M. April 17. due
May 1, 1885, installs. 10,000
Moore, Hiram, to Helen L. Shober. 109th st,
No. 205 E, n s, 1:0 e 3d av, 19:10x100.11.
April 21, due May 1, 1885. 9000
Moore, Maria J., wife of Hiram, to John H.
Deane. 109th st, n s, 110 e 3d av, 19:10x100.11.
April 21, 1 year. 1,500

Morgan, Louisa J., wife of David, to The East RIVER SAVINGS INST. 46th st, n s, 75 e 3d av, 20x50.5. April 21. 1 year. 5 per cent. 5,000 Mortimer Helen, wife of Morton, Englewood, N. J., to THE SEAM*N'S BANK FOR SAVINGS, City New York. Broome st, s*, 222 8 e Hud-son st, 22x68. April 22, 3 years, 5 p. c. 4,000 Muhlker, Henry, and Christopher Pfluger to John A. Brown. Jr. Philad-lphia, Pa 116th st, n s, 78 w 1st av. 22x100.11. April 20, 4 years. 4.000 Mulligan. Cadwallader R., to The UNITED 4 vears.

Mulligan. Cadwallader R., to THE UNITED STATES LIFE INS. Co., New York. 70th st, s s, 275 w 8th av, 75x100.5. April 17, due April 1, 1887, 5 per cent. 12,000 Murphy, James, to Harriet Flint. 25th st, n s, 215 w d av, 20x98.9. April 20, 3 years, 5 per cent. 3.000 215 W d av, 20335.5. April 20, 9 feats, 5 per cent.

5 per cent.

McGuire, John T., to Jane W. Conzdon, widow 60th st. P. M. April 25, 2 yrs 15,000 Montgomery, Eliza, wife of and Samuel, mortgagors, with Seligman Jacobson, guard. Agreement extending mort, and reducing interact. interest interest
Morrison, Edward, to Panny Woodleaf, widow.
Broome st, Nos. 472 and 474, n s, 50 w Greene
st, 59x100. April 20, due April 1, 1887, 5 per
cent. 38,000 st. 5'-K100. April 2-1, 150 St. 5'-K100. April 2-1, 150 William P. Earle. 57th st, Nos. 324 and 326 E., s s, 247.3 e 2d av, 40 6x59x40.6x58.4. April 24, 3 2,000 years.

Murphy, James, to Francis H. Weeks. Bowery, w s. 59 6 s Grand st. 25x10. April 25, due May 1, 188, 5 per cent. 10,00

McGuinis, Robert, to THE MUTUAL LIFE INS. Co., New York. 1:3d st, n s, 300 w 6th av. 5 lots, each 15x100.11. 5 morts. of \$8,000 each. April 26, due Sept. 1, 1883. 40,00 same to Benjamin Richardson. 123d st, n s, 300 w 6th av. 75x100.11. April 26, due Nov. 1, 1882. 300 w 6th av. 75x100.11. April 20, due Nov. 1, 1832.

1, 1832.

McNamara, Daniel. to Henry A. Cram and ano. exrs. and trustees George C. Cram, dec'd. 77th st. P. M. April 25, 3 years, installs.

5,000

Same to Jonas Weil and Bernhard Mayer. 77th st. P. M. April 25, due May 1, '87 3,000

Mack, Jacob. to The Seamens' Bank for Savings, New York. 34th st, No. 261 W., n. s, 125 e 8th av, 23x98.9. April 26, 5 years, 5 per cent.

12,000

Marshall, Louisa F., wife of Francis F., Mt. Kisco, N. Y., to John E. Lassig, Pott Washington, L. I. 54th st, No. 54 W., s. s, 175 e 6th av. 25x103 3. April 26, installs. 5,5,240

Mestre, Jose M., to Robert B., Minturn. 21st st, n. s, 395 e 7th av. 20x98.9. April 24, 3 years.

13,000

Miller, Sarah C., wife of Frederick D., to Ida 6th av, 25x103 3. April 26, installs. ... 5.5,240
Mestre. Jose M., to Robert B., Minturn. 21st
st, n s, 395 e 7th av, 20x98.9. April 24, 3
years. ... 13,000
Miller, Sarah C., wife of Frederick D., to Ida
R. wife of George F. Opdyke, Plainfield, N.
J. Jefferson av, s s, 211 w Williamsbridge
road. 62 6x100. April 24, installs. ... 500
Minzesheimer, Lazarus, to Moses Selig. Beekman pl, s e cor 51st st, 20.5x100. April 26,
due May 1, 1887, 5 per cent. ... 8.000
Moore, Maria J., wife of Hiram to Elizabeth
T. Hicks, North Hempstead, L. I. 109th st,
n s, 149.2 e 3d av, 19.4x100 11. April 25, due
May 1, 1885. ... 8,000
Same to Samuel Willets, admr. G. T. Neale,
dec'd 109th st, n s, 168.6 e 3d av, 19.4x100.11.
April 25, due May 1, 7885. ... 8,000
Same to Samuel Willets, as Treasurer of the
Monthly Meeting of Friends, New York.
109th st n s. 207.2 e 3d av, 19 4x100.11. Apr.
25, due May 1, 1885. ... 8,000
Same to same. 109th st, n s, 187.10 e 3d av,
19.4x100.11. April 25, due May 1, 1885 8,000
Same to same. 109th st, n s, 187.10 e 3d av,
19.4x100.11. April 25, due May 1, 1885 8,000
Same to same. 109th st, n s, 187.10 e 3d av,
19.4x100.11. April 25, 1 year. ... 1,000
Same to same. 109th st, n s, 187.10 e 3d av,
19.4x100.11. April 25, 1 year. ... 1,000
Same to same. 109th st, n s, 207.2 e 3d av, 19.4
x100.11. April 25, 1 year. ... 1,000
Same to same. 109th st, n s, 207.2 e 3d av, 19.4
x100.11. April 25, 1 year. ... 1,000
Morrison, Sarah, to Robert M Strebeigh.
1:8th st. P. M. April 1, 4 years. ... 6,000
Moore, Maria J. wife of and Hiram, to John
H. Deane. 109th st, n s, 168.6 e 3d av, 19.4
x100.11. April 26, 1 year. ... 1,319
Same to same. 109th st, n s, 168.6 e 3d av, 19.4
x100.11. April 26, 1 year. ... 1,319
Same to same. 109th st, n s, 168.6 e 3d av, 19.4
x100.11. April 26, 1 year. ... 1,319
Same to same. 109th st, n s, 168.6 e 3d av, 19.4
x100.11. April 26, 1 year. ... 1,319
Same to same. 109th st, n s, 168.6 e 3d av, 19.4
x100.11. April 26, 1 year. ... 1,319
Same to same. 109th st, n s, 168.6 e 3d av, 19.4
x100.11. A due 10,000 st, st, ns. 151 8 e Av C. 20x43.4x20x44.8. Lease. April 25, 1882, due May 1. 1966, installs. 1,350 Noll. Lisette. to Regina Klein. Chrystie st, e s, 75.5 8 Broome st, 25x100. Subject to mort. \$11,000. April 27. 1 year, 5 per cent. 8,000 1,500 Nordman, Frank, to Charles J. Goeller. Green.

wich av. P. M. April 24, due May 1, 1887, installs. 2,000 wich av. P. M. April 24, que may 1, 2000 O'Brien, William C., to David A. Johnson, Newark, N. J. 30th st. P. M. April 25, due May 1 1887, installs, 5½ per cent. 25,000 O'Connor, John W., to Timothy Donovan. 2d av. P. M. April 26, 5 years, installs. 5,500 Ogden, Isaac C., to John E. Parsons. Washington st, se cor Laight st, 75x80. April 15, due May 1, 1885.

Osborn, Frances M. K., to Alexander Buchanan. 32d st. P. M. April 27, 3 years, 5½ per cent. an. 32d st. 1. m. 1471111. (6,500 cent. Cent. Comballia, John, to The Emigrant Industrial Savings Bank, New York. 7th av. s w cor 25th st, 24.9x78.3. April 18, 1 8,000 s W cor Zuin St, January S, 9,000
Oppenheimer, Edward, and Isaac Metzger to
Elizabeth H. Theal, extrx. R. Theal. 86th
st, Lexington av. P. M. Apr. 24, 1 yr. 17,000
O'Reilly, Dominic, to George L. Ingraham.
124th st. P. M. April 20, due May 1, 1883, 5
per cent.
O'Rorke, Margaret A., wife of Thomas, to
Richard P. Betts, Newtown, L. I. 85th st, s
s, 169 w Av A, 25x102.2. April 25, 3 years, 5
per cent. s, 169 w Av A, 20x102.2. April 20, 94,50
Phillips, Moss S., Brooklyn, to Mary F.
Stoughton, Windsor, Vt. 57th st. P. M.
April 24, due July 30, 1885.
Phillips, Moss S., mortgagor, with Mary F.
Stoughton. Agreement to reduce interest, also declaration as to validity of the lien, &c.
nor Price, Mary J., wife of and William M., to Edward T. Schenck et al., trustees S. Wood, dec'd. 57th st, s s, 250 e 9th av, 25x100.5. April 24, 3 years, 5 per cent. 22,000 Peck, Cassius C., to The Mercantile Trust Co. 56th st. P. M. April 26, 1 year. 3,000 Pasco, George E., to Susannah J. New. 126th st. P. M. April 25, due May 1, 1884, install. 1,500 Petri, Heinrich to Tur Parent install.

Petri, Heinrich, to THE BANK FOR SAVINGS of City New York. Grand st, n s, 75 w Suffolk st, 25x100. April 27, 1 year, 5 per cent. 10,00 Reese, John O., to Fanny Sussmaun. 53d st. P. M. April 26, 4 years, 5 per cent. 3,40 Rinaldo, Marks, to Newman Cowen. 57th st, s s, 150 e 2d av, 25x100.4. April 24, due May 1 1883. 1, 1883.

Ruhl, Conrad, to CITIZENS' SAVINGS BANK.

Allen st, e s, 75 n Broome st, 24.9x87.6. April
4, 1 year.

Requa, Mary A., wife of Elijah L., to Richard
O'Gorman, Jr. 22d st, n s, 284 e 6th av, 25x
98.9. April 20, 2 years.

Requa, Mary A., wife of Elijah L., to Clinton
G. Baker and ano., exrs. and trustees. 22d
st, n s, 284 e 6th av, 25x98.9. April 20, 5
years.

Solvett. Prederick. to The Greenwich Savst, n s, 201 6 con a., years.

Solution Saverness Bank. 26th st, s s, 259.1 w Broadway, 25x98.9. April 20, due May 1, 1885, 4½ per 20,000 cent. 20,00 Schulhofer, Louise, to Simon M. Schulhofer. ö5th st, s s, 256.3 e 2d av, 18.9x100. April 24, secures bond of indemnity. Sims, George V., to Zelina M. Jewell. Lexing-ton av. P. M. April 25, due Oct. 1, 1882, 5 per cent. Soper, Abram E., to Julius J. Lyons. Mulberry st. P. M. April 27, 3 years, 5 p. c. 8,000
Same to same. Mulberry st. P. M. April 27, Same to same. Mulberry st. P. M. April 27, 1 year. 4,500 Stemme, John, to The Metropolitan Savings Bank, New York. Rivington st. P. M. April 26, 1 year, 5 per cent. 22,000 Swim, Margaret, to Sargent. V. Bagley. exr. Mary Love. 31st st. No. 108 W. P. M. April 26, due May 1, 1883. 3,500 Springmeyer, Apolonia, wife of and William H., mortgagors, with Margaretta Glasser. Agreement extending mort. and reducing interest. interest.

Schmeising, Olga, wife of Carl, to Christine Yutte. 6th st. P. M. April 21, due July 5, 1882, 5 per cent.

Schroeder, Mary E., wife of William H., to Ann Lacost. Willis av. P. M. April 20, due May 1, 1885.

Seebass, Therese M., wife of Oscar, to Gideon Fountain. 64th st. P. M. April 22, 2 years.

10,000 Fountain. 64th st. 1. 10,000 years.

Solomon, Maurice, to Mary E. and Rebecca R. Townley, exrs. Amanda G. Weeks. 130th st. P. M. April 19, 5 years. 6,000 Stern, Amelia, wife of Joseph to Gustav F. Amthor, exr. C. Amthor. 80th st. P. M. April 21, due April 22, 1884, 5 per cent. 7,000 Sour, also called Sauer, Christian, mortgagor, with Francis Schneider. Agreement extending mort. and reducing interest. Stivers, Rufus M., to Leonard M. Thorn. 31st st. P. M. April 20, due May 1, 1887, 5 per cent. 5,000 Schmidt, Franz, to Oswald Ottendorfer. st. P. M. April 25, 1 year, 5 per cent. 3,000 Schmitt, Jacob, to Diedrich A. Heidgerd. 15th st, No. 314 E., s s, 167 e 2d av, 26x103.3. April 25, 5 years, 5 per cent. 12,000 Same to same. 60th st. P. M. April 25, 3 years, 5 per cent. 12,000 Scofield, Ellen, wife of George, to Jordan L.

Mott and ano., exrs. J. L. Mott, dec'd. 138th st. P. M. Jan. 1, 5 years. 2,00 Silberstein, Morris, to The Connecticut MUTUAL LIFE Ins. Co., Hartford, Conn. Hester st, Eldridge st. P. M. April 19, 1 year 5 per cent Hester st, Eldridge st. P. M. April 19, 1
year, 5 per cent. 4,000
Stern, Johanna, to Ascher Meyer. 76th st,
n s, 413 e 1st av, 25x144.11x25x148.10. April
24, 6 years. 8,000
Stolts, Jonas, to Levi Silberman. 50th st. P.
M. Feb. 13, due May 1, 1883, 5 per cent. 4,000
Sullivan, John, to George N. Manchester and
William N. Philbrick. 9:st st, n s, 125 w 3d
av, 45x100.8. April 25, 1 month. 1,500
Schroeder, Carl, to Antony Wallach. 51st st,
n s, 278 e 6th av, 21x100.5. April 22, due May
1, 1885, 5 per cent. 15,000
Smith, Frank E., and Henry Ellis to Salomon
Marx. Av C, s e cor 14th st, 103.6x87. April
25, demand. 1,650
Stephens, Joseph, to The Broadway Savings Building, 191 Broadway, corner of Dey 20. demand. 1,650
Stephens, Joseph, to The Broadway Savings
INST. 70th st, No. 164 E., s s, 220.8 w 3d av,
19.9x100.5. April 25, 1 year, 5 per cent. 6,000
Stone, Elias, to Katie Gordon. 112th st, s s,
153.9 e 4th av, 17.1x100.11. April 25, installs,
5 per cent. 5,000 Stone, Elias, to Katie Gordon. 11201 St., 153.9 e 4th av, 17.1x100.11. April 25, installs, 5 per cent. 5,000
Sulzer, Clara, to John C. G. Hupfel. 2d av, e s, extdg from 126th to 127th st, abt 200x450. Lease. April 19, demand. 12,000
Tems, Christina M., to William C. G. Wilson. 58th st. P. M. April 26, 2 years. 2,000
Terwilleger, Cornelius R., to Rebecca Hopper. 157th st, n s, 200 w 10th av, 50x99.11. April 26, 1 year. 2,000
Tooker, Harriet E., wife of William T., to Thomas F. Pollard. 85th st, n s, 235.11 w Av A, 16.5x102.2. April 18, notes. 5,000
Treacy, Thomas F., to John H. Deane. Madison av, e s, 91 s 122d st, 18x100. April 24, demand. 2,800
The New York City Church Extension and Missionary Soc. of the Methodist Episcopal Church to Lewis Horton. Franklin st. P. M. April 24, 1 year. 10,000
Tompkins, Warren P., to Franklin J. Wall. 134th st, s s, 206 e Alexander av, 50x100. April 1, 6 months. 3,408
Taylor, Sarah S., wife of J. Manigault, of Garden City, L. I., to The Bank for Savings, City New York. 2d av, e s, 98.9 n 38th st, 58.5x110.3x12x100. April 21, 5 years, 5 per cent. 18,000
Tefft, David C., to Hugh N. Camp. 80th st, n 55.3x110.3x12x100. April 21, 5 years, 5 per cent. 18,000
Tefft, David C., to Hugh N. Camp. 80th st, n s, 375 w 1st av, 25x102.2. April 5, due Aug. 8, 1882. 1,250 8, 1882.

Thurston, Annie E., wife of Franklin A., to
John M. Pinkney. 120th st, n s, 325 e 8th av,
50x99.11. April 21, demand.

Treacy, Thomas F., to James M. Varnum and
Richard M. Harison. Madison av, e s, 91s
122d st, 18x100. April 21, due May 1,
1885. 1835.
Tresch, John, to The Broadway Savings
Inst. 50th st. P. M. April 15, 1 year. 3,000
Same to same. 50th st. P. M. April 15,
3,000 1 year. 3, Same to same. 50th st. P. M. April 15 1 year. Same to same. 50th st. P. M. Same to same. 50th st. P. M. April 10, 1 year. 3,000
The Harlem Bridge, Morrisania & Fordham Railway Co. to William Cauldwell. 3d av, w s, lot 64 map Morrisania, about ½ mile from Harlem River, &c., 175x100x125x—x50 x104.7; also plot beginning at intersection of lands of W. Cauldwell, M. Sagman et al., about 104.7 w 3d av, 34x125x30x125x4.7, April 18, 1 year.

Vesey, Julia A., wife of John, to Mary A. wife of Henry Bodge. 82d st. P. M. April 27, 5 years, 5 per cent.

Webb, Z. Swift, to Ellen D. wife Samuel E. Mattison. 33d st. P. M. April 17, due April 29, 1885. 5,000 Mattison. 33d st. P. W. April 11, 5,000
April 29, 1885. 5,000
White, James W., et al., trustees S. S. White, dec'd, to Helen S. and Ida C. White. Broadway, s w cor 9th st, 29,2x121,4x21,1x123; Broadway, w s, 29,2 s 9th st, 26,6x119,7x 26,7x121.4. Leases. Jan. 23, due Dec. 17, 1982 Welsh, S. Charles, to George A. Barker et al., exrs and trustees Geo. Bell. Macdougal st, 4th st. P. M. April 19, due May 1, 1885, 5 4th st. P. M. April 19, due May 1, 1885, 5 per cent. 10,000
Westray, Anne, wife of Fletcher, to Edwin K. Linen. 34th st, n s, 134 w Lexington av, 22.9 x98.9. 2d mort. April 21, 5 years. 2,000
Same to Mary M. Lanier et 21., exrs. in trust for Margt. L. Pumpelly. Same property. April 21, 5 years, 5 per cent. 20,000
Whisten, William, to Charles Coudert. 142d st. P. M. March 27, due April 21, 1883, 5 per cent. 500 st. P. M. March 27, due April 21, 1883, 5 per cent.

Wedekind, Augustus C., to Joseph J. Little. Charles st. P. M. April 25, 2 years, installs., 5 per cent. 1 year.
Cashow, Alexander, to Caroline Pardee, Jersey
City. 55th st, es, 450 n 2d av, 25x100.2. April
1,600 Cashow, Alexander, to Caronne rardee, Jersey City. 55th st, es, 450 n 2d av, 25x100.2. April 25, 3 years. 1,600
Cregier, John, to Detlef F. Bauer. Greene av, n s, 180 w Summer av, 20x100. April 7, due April 10, 1885.
Clarke, Henry L., to Henry Elliott, trustee Joseph T. Whitehouse, dec'd. Sackett' st, n s, 199.5 e Hicks st, 20x100. April 17, 3 years, 5 per cent. 4,000
Same to same. Sackett st, n s, 219.5 e Hicks st, 20x100. April 17, 3 years, 5 per cent. 4,000 Vestermayr, Sophia, wife of Edward, to Timothy Donovan. 114th st. P. M. April 25, 2 years. 25, 2 years.

Whateley, George B., to Nicholas Cantor.

Lewis st. P. M. April 25, due May 1,
3,000 Wakeman, John, to Edward A. Morrison and ano., exrs. John Morrison, dec'd. 52d st, s s,

121.4 e 6th av, 18.8x100.5x22.2x100.5. April 10,000 After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank

street. KINGS COUNTY. APRIL 21, 22, 24, 25, 26, 27. Alexander, Plummer, to Catharine Molloy. Union av, Monroe st. P. M. April 13, installs. \$450
Ansley, Eliza, widow, to Martin F. Tunon.
Dean st, s s, 80 e Bond st, 20x95. April 24,
5 years, 5 per cent. 2,500
Beasley, David S., to John Dixon, exr. Catharine O'Brien. Tompkins av. P. M. April
25, 2 years. Beasley, David S., to John David P. M. April 25, 2 years.

Boardman, Henry, Westfield, N. J., to Amelia C. Dailey. Bleecker st, n s, 90 w Hamburg av, 140x 14 block. April 17, 3 years. 2,100 Boller, Charles, to Abraham Underhill. Varet st. P. M. April 13, 5 years. 1,000. Bridges, Serena L., to Hannah W. wife of Robert R. Carpenter. Nassau st, w s, 1,125 n 1st st. 100x150, excepting therefrom property conveyed to city of Brooklyn for engine house. April 20, due May 1, 1885.

Brooks, Marcia W., wife of George G., to Catharine M. Rapelye. Jefferson st, n s, 175 e Patchen av, 43x200 to Putmam av. April 25, due May 1, 1885.

Bullough, William, to Mary Bullough, widow. Patchen av, 43x200 to Putnam av. April 25, due May 1, 1885.

Bullough, William, to Mary Bullough, widow. Bergen st, n s, 156.3 e Grand-av, 18.9x110. April 18, 5 years, 5 per cent. 2,000

Barnes, Elleu L., wife of Zuinglius F., to The East Brooklyn Savings Bank. Franklin av, e, s, 75 n Willoughby av, 25x100. April 20, 1 year.

Bishop, James A., to The Mutual Life Ins. Co., New York. Carlton av, No. 180, s s, 185.11 w Willoughby av, 20x100. April 20, due Sept. 1, 1883.

Bock, Ferdinand, to Gerd Martens, Mt. Vernon. Franklin st, n e cor Freeman st, 25x80. April 1, 5 years. Bock, Ferdinand, to dear and the state of Franklin st, n e cor Freeman st, 25x80. April 1, 5 years. 6,000
Brown, Maria L., wife of George W., to John Schaible, Staten Island. 5th av, s w cor Dean st, 20x73.4. April 19, 5 years, 5 p. c. 6,000
Barnswell, Margaret M., widow, Paul G. and and Thomas F. Barnswell, Ashea L. Wood, to Lemma Van Harlingen. Livingston st, s s, 39.4 w Boerum pl, 19x45.6x19.1x48.1. April 22, 3 years. 2,000
Brower, Rem L., to Joseph Robley. 17th st, n s, 300 w 4th av, 25x by abt 200 to Prospect av; 17th st, n s, 250 w 4th av, 50x100.2. April 24, due May 1, 1885. 5,000
Brown, David H., to Seymour L. Husted, exr. and trustee John A. Cross, dec'd. 4th st, e s, 61.4 n South 8th st, 40x80; South 2d st, s s, 78.6 w 5th st, 25x100. April 20, due May 1, 1885, 5 per cent. 20,000 to.0 w bull st. 20x90; SOULD 2d st, ss, 103.6 w 5th st, 25x100. April 20, due May 1, 1885, 5 per cent. 20,000

Bang, Emil, to Archibald K. Meserole. Clay st, s s, 405 w Manhattan av, 25x100. April 26, 5 years. 1,500

Conwell, Margaret, wife of Francis, to John Brennan. 89th st, s w s, 110 s e 3d av, 75x 84.8x76.9x68.7. April 25, 1 year. 250

Canavan, Bridget, wife of Thomas, Susquehanna, Pa., to William M. Tebo. 2d pl, ss, 75 e Court st, 25x 33.5; 3d pl, n s, 50 e Court st, 50 x 133.5. April 20, 3 years. 8,000

Conklin, Harriet T., wife of Joseph W., to The Mutual Life Ins. Co., New York. Madison st, No. 204, s s, 100.3 w. Nostrand av, 20x100. 2d mort. April 22, due Sept. 1, 1883. 1,000

Cadmus, Howard, to Jessie Tough. Putnam av, s s, 90 w Marcy av, 17.4x100. April 22, 4 years. 5 per cent. 2,500

Colell, Phillipina, wife of Hermann, to Louis Dentz, guard. Bertha Dentz. Georgia av, w s, 275 s Liberty av, runs west 100 x south 80 x east 20 x north 38.9x east 80 to Georgia av, x north 41.3. April 19, installs. 1,500

Corbin, Maria L., wife of Job, to Annie E. Stoller. McDonough st, sw cor Lewis av, 20 x100. April 18, 3 years, 5 per cent. 4,500

Cox, Mary, wife of Timothy, to James D. Lynch. Columbia st. P. M. April 17, 1 year. 1,500

Cashow, Alexander, to Caroline Pardee, Jersey City. 55th st. es 450 n 2d av 25x100.2 April 24 xeril. 1.500 Same to same. Sackett st, n s, 239.5 e Hicks st, 20x100. April 17, 3 years, 5 per cent. 4,000 Davis, Mary, wife of John, to Henry Chute. Schermerhorn st. P. M. April 27, due May 1, 1885, 5 per cent. 2,000 Dittrick, George, to John Haslocher. Varet st, s s, 150 e Graham av, 25x100; Varet st, n s, 125 e Graham av, 16.9x100. April 26, due April 1, 1885.

De Lacy, William, to Cornelia Covert, widow. Deane st. P. M. April 25, 1 year. 2,500 De Leon, Margaret J., to Eliza R. wife of Calvin C. Kelsey. Willoughby av, s s, 225 w Tompkins av, 25x100. April 24, due May 1, 1887. Tompkins av, 25x100. April 24, due May 1, 1887. 3,000
Durst, William, to James S. Barclay, trustee Eliza B. Howell, dec'd. Willoughby av. April 24, 2 years. 1,000
Drake, Theodore A., to John N. Eitel. Pacific st. P. M. April 3, 3 years. 2,000
Dickie, Edward P., to The Irving Savings Inst., New York. Schermerhorn st, s s, 75 e Hoyt st, 16.8x100. April 24, 1 year, 5,per cent. 5,000
Donnellon, Ella L., wife of Cornelius E., to Maria E. Badeau et al., exrs. and trustees Nathaniel Niles. President st. P. M. March 15, 2 years, 5 per cent. 5,000
Falco, Louisa E., wife of Joseph, to Roswell Eldridge, as Town Treasurer of town of Hempstead, L. I. Carlton av, e s, 124 s Prospect pl, 19x80. April 26, due May 1, 1885, 5 per cent. 4,000
Frost, Oakley, to Grinnell, Minturn & Co. Frost, Oakley, to Grinnell, Minturn & Co.
Withers st, s s, 150 e Leonard st, 25x100.
April 15. April 15.

Furgueson, Cornelius, Jr., to Isabella D. wife
of Frederick B. Furnell. 19th av, n w s, 138
n e Bath av, 25x80x25x78.9. April 18, 2 years. Flamer, John, to Jeannette A. Haydock. Dean st, n s, 400 e Albany av, 40x107.2. April 21, due June 1, 1887. due June 1, 1887.
Gustin, Mary S., wife of Horatio N., to John Dicks. Patchen av, e s, 80 s Monroe st, 20 80. July 15, 1879, 2 years, 7 per cent. 50 Goodrich, William W., to The Mutual Life Ins. Co., New York. Atlantic av, No. 391, n s, 79 w Bond st, 21x80. April 21, due September 1 1882 Hegeman, Joseph Jr., to Nicholas L. Duryea and ano., exrs. Michael S. Duryea, dec'd. East New York av, n s, 281.10 e Williams pl, 125x103.6x—x168. April 25, due May 1, 1885. Hovey, Eliza S., widow, to The German Savings Bank, Brooklyn. Quincy st, n s, 300 w April 25, due June 1, 1883, 5 per cent.

Hyde, Richard, to Louis C. Behman. Division Hyde, Richard, to Louis C. Behman. Division st, n w cor Bedford st, 100x112x89x100. March 23, 5 years. 3,00
Same to same. Gold st, e s, 263 s Willoughby st, 25x85x24.2x85. March 23, 5 years. 4,00
Hart, Dennis, to Jane wife of Kodney P. Lu Gar, New Rochelle. Grove st. P. M. April 12, 3 years. 18
Hendricks, Frances, wife of William, to Francis McEvoy. Powers st. P. M. April 20, 5 years. 1.00 Hendricks, Frances, wife of William, to Francis McEvoy. Powers st. P. M. April 20, 5 years.

Hendricks, Frances, wife of William, to Francis McEvoy. Powers st. P. M. April 20, 5 years.

J. (00)

Herod, Josephine, to Florence R. Hayes. Prospect pl, n s, 116.8 w Albany av, 16.8x127.9

April 21, 3 years.

John Homiston, Carrie J., widow, to John Reis.
Sands st, s e cor Jay st, 25.10x103.3. April 21, 5 years.

Howard, James, to Peter Mallon. 4th pl, n s, 200 w Court st, 20x100. April 21, due to April 1887, 5 per cent.

April, 1887, 5 per cent.

John Hobins, Bank, Kings Co. 5th av, s e cor Sth st, 20x April 24, 1 year.

So. April 26, 1 year, 5 per cent.

So. April 27, 1 year.

John May 1, 1883, 5 per cent.

John March 31, 2 years, 5 per cent.

Javes, Edward, May 1, 1883.

Jacek, Gottlieb F., to Konrad Kratzer. Humboldt st, w s, 75 n Montrose av, 25x100.

Jarvis, Eliza A., widow, to Barbara Seibold.

South 5th st, n s, 125 w 11th st, 25x100. April 12, 3 years.

Jacek, Gottlieb F., to Konrad Kratzer. Humboldt st, w s, 75 n Montrose av, 25x100.

April 22, 3 years.

Jack, Gottlieb F., to Konrad Kratzer. Humboldt st, w s, 75 n Montrose av, 25x100.

April 23, 3 years.

Jack, Gottlieb F., to Konrad Kratzer. Humboldt st, w s, 75 n Montrose av, 25x100.

April 22, 3 years.

Jack, Gottlieb F., to Konrad Kratzer. Humboldt st, w s, 75 n Montrose av, 25x100.

April 23, 3 years.

John M., to Mary Doyle. Eldert av. Noll, 1882.

Moore st, s, s, 125 w Humboldt st, 25x100.

April 23, 3 years.

John M., to Mary Doyle. Eldert av. Noll, 1882.

Moore st, s, s, 125 w Humboldt st, 25x100.

April 23, 3 years.

John M., to Henry Rauch.

Humboldt st, w s, 75 n Montrose av, 25x100.

April 23, 3 years.

John M., to Mary Doyle. Eldert av. Noll, 1882.

Morel H. April 26, 1 year, 5 per cent.

John M., to Mary Doyle. Eldert av. Noll, 1882.

Morel H. April 28, 1 year, 18, 24 years, 6,00

Kertz, or Hertz, John, to Jacob Straus.

Moore st,

Kirby, James H., to Henry J. Schenck, as trus-tee Virginia W. Burleigh. Sands st, Wash-ington st. P. M. April 22, due April 24, 1883, ington st. P. M. April 22, 16,000
Kehrwieder, Marie, wife of John C., to Francis
Miller. Atlantic av, n s, 75 e Wyckoff av,
runs north 107.6 x east 25 x north 25 x east
100 to Butler st, x south 25 x west 25 x south
109 to Atlantic av, x west 100. April 1, 5
7,000 100 to Butler st, x south 25 x west 25 x south 109 to Atlantic av, x west 100. April 1, 5 years. 7,000 Kelly, Ann, to George L. Fox. North 4th st. P. M. April 25, due May 1, 1885. 1,000 Klauberg, Carl, Jr., to The Dime Savings Bank, Brooklyn. Prince st, w s, 220 s Willoughby st, 23x85. April 27, 1 year. 1,000 Lewis, Mary V., wife of Henry M., to James Affleck and ano., exrs. Charles Barlow, dec'd. Remsen st, n s, 178.8 w Court st, 21.4x100. April 22, due May 1, 1885, 5 per cent. 5,000 Le Maire, John, to The Williamsburgh Savings Bank. Wythe av. P. M. April 22, 1 yr. 2,500 Liebmann, Louis and Herman, to Lewis D. Mason and ano., exrs. and trustees Theodore L. Mason, dec'd. Washington st, se cor Tillary st, runs south along Washington st 79.2 x east 67.5 x south 9.8 x east 42.10 x north 95.4 to Tillary st, x west in two courses 108.6. April 19, 2 years, 5 per cent. 5,000 Same to Lewis D. Mason. Washington st, e s, 197 n Johnson st, 22x120. April 19, 2 years, 5 per cent. 5,000 Lane, Katharine M., to Edward C. Jones, New Britain, Conn. Bleecker st. easterly cor 197 n Johnson st, 22x120. April 19, 2 years, 5 per cent. 5,000
Lane, Katharine M., to Edward C. Jones, New Britain, Conn. Bleecker st, easterly cor Irving av. 190x100. April 19, 1 year. 500
Levy, Philip, to Samuel M. Meeker. exr. William Wall, dec'd. Broadway, Elm st. P. M. April 20, 3 years. 7,000
Loffler, Anna C., wife of Charles, to Maria Maudery. Beaver st, westerley cor Locust st, 20x91.6. April 24, installs. 2,400
Landsiedel, Frederick, to Marvin Cross, Sherlock Austin and John H. Ireland. Bushwick av, Boerum st. P. M. April 26, due May 1, 1885. 300
Linikin, Benjamin, to Mary J. Williams, Lefferts pl. P. M. April 27, due Jan. 1, 1883, 5 per cent. 10,000
Loeffler, Henry, to Julia Lang. Stockton st, n s, 150 e Throop av, 20x100. March 18, 5 years. Meeban, John, to Jacob Roos. Magnolia st, years. 1,800
Meehan, John, to Jacob Roos. Magnolia st, s s, 175 e Central av, 16.8x100. April 25, 5 years, 5½ per cent. 1,200
Same to same. Magnolia st, s s, 191.8 e Central av, 16.8x100. April 25, 5 yrs., 5½ per ct. 1,200
Mallon, Peter, to James Woods. 3d pl, s s, 84 e
Clinton st, 93x100. April 20, 3 years, 5 per cent. 3,000 per cent. 3,000 McGovern, Ellen M., wife of Peter, to Andrew McKee. Leonard st. P. M. April 19, 5 McKee. Leonard st. P. M. April 19, 5
years. 500
Macfarlan, Daniel T., to William H. Wells.
Jefferson st, n s, 295 e Tompkins av, 100x100.
March 30, 1 month. 7,200
Same to same. Jefferson st, n s, 195 e Tompkins av, 100x100. March 30, 1 month. 7,200
Same to same. Jefferson st, n s, 195 e Tompkins av, 200x100. March 30, 1 month. 28,500
McAvoy, Thomas, to The Greenpoint Savings
Bank. Greene st, s s, 300 e Manhattan av, 25x100. April 22, 1 year. 1,000
McClean, Patrick, to Josiah H. Post. Prospect st. P. M. April 22, due May 1, 1887. 1,000
McGuigan, James, to Lucas E. Schoonmaker, Hiram Schoonmaker, Jr., and Chester H. Davis. Smith av. P. M. April 19, due April 22, 1884. 1,000 Hiram Schoonmaker, Jr., and Chester H. Davis. Smith av. P. M. April 19, due April 22, 1884. 1,000 Moon, John, to The Dry Dock Savings Inst. Hancock st, No. 93, n s, 390 e Bedford av, 20 x100. April 26, 1 year, 5 per cent. 3,500 Morrell, Francis V., to Francis V. Morrell, Jr. Ross st, n s, 190 w Bedford av, 20x100. June 3,1878, 6 months, 7 per cent. 275 McMahon, Francis J., to Henry N. Curtis and ano., exrs. Francis A. Armstrong. Monroe st, n s, 425 w Nostrand av, 20x100. April 15, 3 years. 6,000 3 years.

Same to same. Monroe st, n s, 445 w Nostrand av, 20x100. April 15, 3 years. 6,000

Same to same. Monroe st, n s, 465 w Nostrand av, 20x100. April 15, 3 years. 6,000

Same to same. Monroe st, n s, 485 w Nostrand av, 20x100. April 15, 3 years. 6,000

Same to same. Monroe st, n s, 505 w Nostrand av, 20x100. April 15, 3 years. 6,000

Same to same. Monroe st, n s, 505 w Nostrand av, 20x100. April 15, 3 years. 6,000

Moore, John M., to Mary Doyle. Eldert av. P. M. April 20, 3 years. 1,400

Muller, John H. C. to August F. H. Muller P. M. April 20, 3 years.

Muller, John H. C., to August F. H. Muller.

Brooklyn and Jamaica Plank road, s s, 95 w
Williams pl, 23x94.8x28.5x90.1. April 1, 3
vears. 14,000

W. Bartlett. South Elliott pl. P. M. Apru 26, 3 years.
Ohlsen, Henry D., to Mary B. Van Tuyl. Cumberland st, e s, 435.7 s Park av, 16.8x100. April 24, due May 1, 1885. 2,500
Osborne, Harriet C., to James H. Watson and James H. Pittinger. Fort Hamilton av, e s, adj. land P. Cowenhoven, contains about 158-100 acres. April 20, due Aug. 1, 1882. 192
Perry, Emerson W., to John Ross. Atlantic av, s w cor Utica av, 389.3x217.2 to Pacific st, x 304.5x200; Utica av, s e cor Pacific st, 214.5 to Deane st, x 200. April 26, 4 months. 20,000
Pearce, Henry O., to William H. Kissam, Greenfield Hill, Conn. Willoughby av, n s, 260 w Marcy av, 20x100. April 21, 3 years, 5 per cent. W. Bartlett. South Elliott pl. P. M. April Paterson, James N., to Frederick Sauerbrum.
Broadway, Lawton st. P. M. April 24, 1
400 pear. 400 Prendergast, Mary A., wife of James W., to Hosea Webster. Atlantic av, s w cor Hicks st, 19.10x60x20.2x60. April 24, 3 years, 5 5,000 st, 19,1020025.... per cent. Roberts, Nannie B., to Mary G. Burt. Strong pl. P. M. April 20, due May 1, 1887, 5 4,500 Roberts, Nannie B., to Mary G. Burt. Strong pl. P. M. April 20, due May 1, 1887, 5 per cent.

Russell, Susanna E. C., wife of Walter C., to Cornelius S. Stryker, Gravesend. Hancock st, s s, 430 e Bedford av, 20x100. April 17, due May 1, 1884.

Ryan, Daniel, to Joseph F. Darling, Flushing. 3d av. P. M. April 1, 1 year. 1,500

Reynolds, Charles H., to Abram Cooke. Grand st, s s, at intersection centre line Gardner av, runs east 305 x south 95 x west 75 x south 127.6 to centre line Maujer st, x west 230. April 21, 3 years.

Reif, David, to Henry Lowenstein. Magnolia st, n w s, 100 s w Wyckoff av, 20x107. April 24, due April 1, 1887.

Roulston, Jennie D., wife of Robert A., to John S. Williamson. 8th st. P. M. April 26, 3 years.

Saddington, Thomas B., to John F. Saddington. Penn st, n s, 289.2 w Marcy av, 44.2x100. April 20, due July 1, 1885.

Saddington, Thodore, to Alexander McCue and ano., exts. Edward Harvey, dec'd. Henry st, s e cor Orange st, 21x78x41.1x80.2. April 27, due May 1, 1882, 5 per cent.

Sedgwick Charles, to Jane L. wife of Henry T. Satterlee, New Hamburg, N. Y. St. Marks av. P. M. April 26, due May 1, 1885. 4,000

Same to same. St. Marks av. P. M. April 26, due May 1, 1885. 4,000

Same to same. St. Marks av. P. M. April 26, due May 1, 1885. 4,000

Same to same. St. Marks av. P. M. April 26, due May 1, 1885. 4,000

Same to same. St. Marks av. P. M. April 26, due May 1, 1885. 5 appendent av. m. w cor Carroll st. 20x70. April 25. 3 20, due May 1, 1885. 4,000
Same to same. St. Marks av. P. M. April
26, due May 1, 1885. 4,006
Spencer, John B., to Margaretta A. Jones. 6th
av, n w cor Carroll st, 20x70. April 25, 3
years. 8,000 years.
Same to same. 6th av, w s, 20 n Carroll st, 20x
70. April 25, 3 years.
7,000
Staats, Jane E., to Mary A. Raymond. St.
Felix st, s e cor Lafayette av, 16x85. April
27, due May 1, 1885.
Smith, Ann E., wife of Charles G., to Mary A.
and Ada J. Lillie. Willoughby a7. P. M.
April 15, due April 1, 1887.
Chapman. and Ada J. Lillie. Willoughby a7. P. M. April 15, due April 1, 1887.

Sedgwick, Charles, to George M. Chapman. St. Marks av. P. M. April 20, 6 months. 2,000

Same to same. St. Marks av. P. M. April 20, 6 months. 2,000

Shea, Margaret, to Anne Forgan. Summit st, s, 107.6 e Hicks st, runs south 100 x east 17.6 x north 50 x east 0.6 x north 50 to Summit st, x west 18. April 26, 1 year, 5 p. c. 2,230

Schurr, Hannah, wife of William, to John Layton. 2d st. P. M. Apr. 20, installs. 550

Schumann, Theresia, wife of Frank, to Bernhard Haussner. Montrose av, s, 100 e Lorimer st, 25x100. April 19, due April 1, 1887. Sedgwick, Charles, to Jane L., wife of Henry Y. Satterlee, New Hamburg, N. Y. St. Marks pl. P. M. April 20, due May 1 1885. 4,00
Same to Alleine Lee. St. Marks pl. P. M.
April 20, due May 1, 1885. 4,00
Smith, Annie L., wife of Joseph J., to Cornelius B. Payne. High st. P. M. April 20, 1 year, 5 per cent. 20
Stead, James C., to Elizabeth B. Archer, Jamaica. Kent st. P. M. April 22, 3 years. 90
Stocker, Frederick, to John C. H. Trost. Dean st, s s, 193.4 w 5th av, 20x100. April 21, demand. 4,50
Scholes, Henry B to The William 1,000 4.000 mand. 4,56
Scholes, Henry B., to The Williamsburg Savings Bank. Rodney st, s e s, 228.5 s w Bedford av, 16.9x100. April 5, 1 yr, 5 p. c. 4,00
Sone, Louis V., to Thomas and Frances A. Fleming, exrs. Francis C. Fleming, dec'd. Nassau Canal, dock line Newtown Creek, Leyden st and Paidge av, the block, 383x200x378x200; Nassau Canal, Paidge av, Hamburg st and Japan alley, the block, 465x206.2x371.2x176.3; Nassau Canal, Japan alley, Hamburg st and Greenpoint av, the block, 428.5x176.3x369.10x 185.7; Greenpoint av, Hamburg st, Japan

alley and Kingsland av, the block, 185.7x
343.3x176.3x:94.8; Paidge av, Kingsland av,
Japan alley and Hamburg st. the block,
203.4x241x176.3x342.5; Paidge av, Leyden st,
dock line Newtown Creek and Erie dock,
the block, 200x375x20 x344; also, all title to
streets and avenues, and land under water
in Newtown Creek. See Conveys. April
22.1 year, 5 per cent. 40,000

Swan, Ellen J., to Frederick M. Mixter. Raymond st, w s, 288.3 n Fulton st, 20x100.6,
April 24, due May 1, 1885. 4,000

The Rector. &c. St. John's Church, Brooklyn, to The Bowery Savings Bank. St.
John's pl, n s. 100 w 7th av, 135.5x*00. April
15, 1 year, 5 per cent. 30,000

Thoering, Johanna, to Mary Kaiser. Floyd st,
n s, 441 e Marcy av, 22x100. April 18, 5
years. 1,000

Thompson, Caroline O., wife of Samuel L., to
Jeannetta A. Haydock. Dean st, n s, 480 e
Albany av, 20x107.2. April 21, due June 1,
1887. 300

The Van Brunt Street & Erie Basin Railroad
Co. to Edmund R. Terry. In trust. Rolling
stock, furniture, franchises, &c., of the Van
Brunt St. & Erie Basin Railroad Co. April
1, 5 years. Secures 25 bonds of \$1,000
each. 25,000

Taylor, Edward W., to Elizabeth Swackhamer.
Dean' st. P. M. April 26, due March 1,
1885. 1,500

Van Cleaf, David, Chicago, Ill., to Jonathan
M. Barkley. Summit st, e s, 125 s Conover
st, 25x50x25.6x55.1. April 21, due April 1,
1883. 1500

Wardell, Eliza C., to Frederick Cobb. Rapelye
st. P. M. April 21, installs. 150

Wardell, Ella L., to William Ziegler. Van
Buren st. P. M. April 20, installs. 1,000

Wey, Joseph J., to William H. Marshall.
Eckford st. P. M. April 22, due May 1,
1887. 1,500

Whitlock, Harriet S., Middletown, N. Y., to
Thomas W. Conklin. Jay st, e s, 100 n
Myrtle av, 25x107.6. April 20, due April 24,
1885, 5 per cent. 3,000

Williamson, Albert, Jr., to Patrick F. O'Brien
Hewes st. P. M. April 21, 3 yrs, 5 p. c. 3,550

Widdows, Harriet J., to Adrian M. Suydam
Palmetto st. P. M. April 33, 5 years. 1,600

Wolf, Babetta, to Richard G. Phelps et al.,
exrs. John M. Phelps. dec'd. Wall st. P.
M. April 8, due Ap

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street.

MORTGAGES --- ASSIGNMENTS

NEW YORK CITY.

APRIL 21ST TO 27TH-INCLUSIVE.

·	
Anrich, Emanuel L., to Townsend, Dyett	
& Einstein. 2-13 part of mort. Austin, William H., New Brunswick, N. J.,	
Austin, William H., New Brunswick, N. J.,	
to The German Saving: Bank, New York	
Same to same.	3,000
Beyer, George H., to Christian Friedman.	3,000
Bogert, Henry A. et al., exrs. J L. Bogert,	
to Phebe Pearsall, trustee Mary Brad-	
hurst. consid. or	
Same to same. consid. or	uitted
Bronson, Willett, Huntington, L. I., to	
George H Grannis, Brooklyn	20,000
Cahn, Wilhelmina, widow, to Oscar Gold-	
smith.	7,083
Cowen, Louis, to Philip Bohnet.	1,289
Crosby, Darius G, to John E. Lockwood,	_
of Long Island.	3,000
Crombie, Thomas J , to Randolph Guggen-	
heimer and Betche Marx.	6,000
Deane, John H., to The American Baptist	
	10,000
	10,000
Same to same.	10,000
Same to Samuel S. Constant.	6,000
Same to same.	5,000
Same to same	1,000
Deane, Bertha A., to William Whaley.	1,012
Einstein, Benjamin F., to Randolph W.	
Townsend and Anthony R. Dyett, jointly	
and severally. All title.	
Fearing, Henry S, et al., trustees Amy R.	
Sheldon, to George L. Kingsland et al.,	
exis. A. C. Kingsiand.	60,000
Guggenheimer, Eliza, to Amelia E. Louis,	
admrx. A. Louis.	8,500
Same to same.	8,000
Goldner, Adolph, to George Steinbrecher.	3,500
Same to Jacob Schlosser.	4,000
Haven, John, to John M. Hopkins and ano.,	
trustees.	1,504

Holly Hanry H. and one own A W.	
Holly, Henry H., and ano., exrs. A. Voorhis, to Thomas J. Hoghtaling.	4.000
Same to Benjamin C. Wandell.	4,000
Kleem, John, to Thomas H. Rodman and	1,000
ano. exrs &c A Mann Jr	6,057
ano., exrs., &c., A. Mann, Jr. Libbey, Jonas M., to Bertha wife of John	0,001
B Smith.	nom
Libbey, William, to Bertha wife of John B.	пош
Smith.	nom
Louis, Alexander, to Eliza Guggenheimer.	5,250
Mayer, Rosa, to Emma Newhouse.	600
Newton, Charles H., to Lizzie M. Sproul.	18 375
Ormiston, Thomas S, to Charles A. Runk.	2,057
Palmer, Francis A., to Louis J. Pooler,	,
Goshen, N. Y.	7,000
Purdy, Samuel M., to Abbie E. Wille.	´
Pelz, Joseph, to August Hassey.	2.500
Ritchie, Catharine, to Mary E. Jones.	6,000
Schuchmann, John P., to Esther B. Shel-	
don, Fort Ann, N. Y.	1,692
Smith, Bertha, wife of John B., to Frede-	47
rick Heerlein.	nom
Smith, John A., to Robbins Battell.	nom
Swasey, John B., Jr., to Julius Pollock.	850
Satterlee, Jane L. wife of Henry, of New	
Hamburgh, N. Y., to Emily V. wife of Clarence Satterlee, of same place.	0.000
Smith, Edward, to Robert Reiners.	2,000
Tobias, Louis and ano., exrs. John Prager,	7,000
to Jacob Friedlander.	7 000
Townsend, Amy C to Mary A. Townsend	7,000
and ano., exrs. I. Townsend,	3,000
The Bank for Savings, City New York, to	3,000
The New York Dispensary.	15,000
The New York Life Ins. and Trust Co.,	10,000
admis of John Carey deald to Meny	
F. Stoughton, of Windsor, Vt.	20,000
F. Stoughton, of Windsor, Vt. The Relief Fire Ins. Co. to Ebenezer Will-	•0,
son, trustee.	3,570
Walker, Stephen A., to Ann H. Parmly et	0,0.0
al., exrs. J. Parmly, dec'd.	6,000
Wandell, Benjamin C., to Moses B. Abra-	,
ham.	1,000
Whaley. William, to Bertha A. Deane.	1,651
Same to same.	1,417
Same to John H. Deane.	1,012
Whitin, Lewis F., Richmond County, N.	
Y., IO William B' Morgan trustop of	
Ellie R. Morgan.	nom
w nitiock, Daniel B., exr. A. Whitlock, to	
Pamelia W. Whitlock.	3,599

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street.

KINGS COUNTY.

		Griffith & Co. Pool Table.
APRIL 21ST TO 27TH—INCLUSIVE.		Koenig, Florian. 1785 3d av Bernheimer &
Adlar Flinsboth to The Manth to		Schmid.
Adler, Elizabeth, to The North American		Kramer, C. 300 Greenwich J. Eichler.
Relief Society for the Indigent Jews in		Kuehler, W. P. 35 JayJ. Eichler. Murphy, C. 33 OliverH. Elias.
Jerusalem Palestine.	3,000	Murphy, C. 33 OliverH. Elias.
Archer, George A., exr. Geo. B. Archer,		Manck, W. 1381 Broadway J. & L. F. Kuntz.
dec'd, to Rebecca A. Smalley.	1,000	McCormick, J. 605 1st av P. F. Noonan.
Auld, Robert, to John Sinclair.	500	Merklinger, T & B. Willis av, north of 145th stL. Merklinger.
Backus, J. T., Schenectady, N. Y., to Julia		Mohlmann, W. 90 6th av J. Hoffmann.
E. Cameron.	1,000	Mooney, J. 347 Bleecker T C. Lyman & Co.
Baylis, David B., to James Beveridge.	5,000	Mulligan, L. 132 BroadJ. H. Siems.
Behman, Louis C., to Alfred Thompson,	•	Mackenzie, May H. 195 ChambersP. W.
Cambridge, Mass.	nom	Engs & Sons.
Same to same.	nom	McCord, D. 3d av and 44thBernheimer & Schmid.
Same to same.	nom	McCormack, J. 605 1st av W. H. Griffith &
Boerum, F. Rapelje, to Hosea O. Pearce.	6,000	Co. Pool Table.
Clement, Nathaniel H., to Nathaniel H.	5,000	McVitty, A. 740 lst av W. H. Griffith & Co.
Clement, committee Margaret Kearns	600	Pool Table.
Cutting, William, exr. Francis B. Cutting,	0.70	Neuffer, P. 550 E. 16th Hirsch & Schwarz-
dec'd, to James Lamout.	1,100	kopť.
Cropsey, James, and ano., exrs. G. W.	1,100	Novoting, J. 212 E. 3d Hirsch & Hermann.
Cropsey, dec'd, to Jane E. Cropsey.	2,500	Obright, S. 1642 3d avBrunswick & Balke
Same to same.		Co. Pool Table.
Same to same.	1,200	Ohrt. G. 12 Vandewster G. Bechtel.
Same to same.	600	Probst, J. 189 EldridgeS. Liebmann's Sons. Reis, J. 143 E. 8thJ. J. Jones and ano.,
Same to same.	500	exrs.
Same to same.	1,000	Schneider, C. 72d av C. Schmidt.
Same to same.	300	Schultz, F., and R. Mairhofer: 435 6th avG.
Samo to same	1,000	Ringler & Co.
Same to same.	1,500	Schneider, P 9 City Hall pl and 26 Duane
Same to Harmon W. Cropsey.	2 ,500	P. & W. Ebling.
Same to same.	500	Strobel, F. 68 ChrystieJ. H. Berenter. Pool
Same to James Cropsey.	1,000	Table.
Same to Mary J. Van Cleef.	4,500	Schmidt, C. 86 AttorneyJ. & M. Haffen, Jr. Vince, Eleazer. 20 Av CW. Sohn's Estate.
Dutcher. Andrew, to Lewis Rushmore.	700	
Floyd, David Van H., admr. Rosamond M		Wild, J. 193 2dBernheimer & Schmid.
Floyd, dec'd, to David Van H. Floyd.	nom	Wicht, H. Manhattan at and 12th avJ. B.
Green, Lydia P., to George H. Stone	19,600	Radiev.
Hartwig, Mary. admrx. August Hartwig	,	Woodward, J. H. 118 Christopher Mary A.
to Ellis S. Yates.	nom	woodward.
Lott, John E., to Ann Barre.	800	Westerman, S. 74 SuffolkM. Allemann.
U'Rourke, John H., to David Fithian	1,250	Zucker, L. 165 E. 4th H. Schalk.
Porterheld, Robert, and ano. exrs Allen	1,200	HOUSEHOLD FURNITURE.
Alexander, dec'd, to Samuel R. Jackson,		
Plainfield, N. J.	12,500	Acker, W. J. 118 MacdougalHerschmann &
Soper, Lottie A, to Erastus D. Benedict.	350	Arnold R T 111 13 and 115 F 14th Files To
Swan, Ellen J., to The Treasurer of the	000	Arnold, B. T. 111, 13 and 115 E. 14th Eliza F. and Julia L. Arnold. (R)
Plymouth Memorial Fund Soc.	7,000	Adams, Bella G. 124 HesterHerschmann &
Schumann, Christian, to Lillie M. Miller.	2,500	Manges. (R)
Stern, Joseph, to Frederick W. Von Stade	۵,500	Amidon, F. H. 220 and 222 5th av J Wahh
and ano., trustees S. B. H. Judah, dec'd.	0.000	Bernstein, M. 66 E. 12th Emma Goldstein
die, or appear of D. H. audan, dec'd.	2,000	Blomberg, C. W. 115 W. 80thT. Kelly.
		. •

West, William H., to Berintha Healy and Emma A. West 4,000
Wickes, William W., to The East River Savings Inst.
White, Joseph J., to William R. Siney. 2,500
Williams, Anna G., to Mary J. Mallon. 301

After May 1, The REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Deystreet.

CHATTELS.

Note.—The first name, c!phabetically arranged, is that of the Mortgagor, or party who gives the Mort gage. The "R" means Renewal Mortgage.

NEW YORK CITY.

APRIL 21ST TO 27TH-INCLUSIVE.

SALOON FIXTURES.

SALOON FIXTURES.	
Aaron, Henrietta. 78 Eldridge Mary Stein. Benjamin, M. 199 BoweryS. P. Humphrey. Brady, W. H. 118 Wall Helen J Brady.	\$200 300
Baumann, M. 191 E. HoustonS. Liebmann's	1,600 1,500
Sons. Burke, J. and Mary L. 66 DelanceyR. Cope-	300
Bulter, G., and H. Botjer. 1641 BroadwayJ.	75 800
Bendel, C. 366 Broome C. Gysin.	500 150
Bendel, C. 366 Broome C. Gysin. (*Anvein, Josephine, 908 2d av H. Clausen (K) Carroll, J. 228 3d av J. Feury. Cohn, M. and Lena. 36 East Broadway Jen-	800 1,372
The Count.	800 34
Dykstra, T. 247 7th avA. Hupfel's Sons. Fackler, F. X. 1248 2d avM. Metzger. Funking, E. 132 Franklin H. Krey. Gallo, Francesco. 101 W. 27th W. H. Griffith & Co. Pool Table.	105 100
Funking, E. 132 Franklin H. Krey.	500
Gallo, Francesco. 101 W. 27thW. H. Gliffith & Co. Pool Table.	225
Gans, S. 190 Elizabeth J. Raber. Gavdoul, A. 581 E. 12th L. W. Steinmetz	100 192
Gobber, F. 92 9th av J. N. Meyer.	600
Gallo, Francesco. 101 W. 27thW. H. Griffith & Co. Pool Table. Gans, S. 190 Elizabeth J. Raber. Gaydoul, A. 581 E. 12th L. W. Steinmetz. Gobber, F. 92 9th avJ. N. Meyer. Gromus, A. 428 E. 5th Bernheimer & Schmid. Ginsburg, B. 356 Bowery Hirsch & Hermann.	150
mann. (R) Gross C. L. 38 Sheriff J. Eichler	350
Guedere, J. 275 W. 38th J. Dore.	386 60
Hann, C 210 E. 3dM. Weinfeld. (R)	150 300
mann. (R) Gross, C. L. 38 Sheriff J. Eichler. Guedere, J. 275 W. 38th J. Dore. Hargesheimer, C. 65 Norfolk. C. Goetz, Hanff. C. 210 E. 3d M. Weinfeld. (R) Heiles, F., Jr. 6 Stuyvesant G. Ehret. (R) Herrick, J. J. 201 Chatham sq G. Ringler & Co.	2,000
	1,000 120
Iffinger, C. 107 Hester A. Horrmann.	750 30 0
Herr. I. 33 Stanton H. Breunich. Hunker, P. 341 5th & M. Haffen. Iffinger, C. 107 Hester A. Horrmann. Jacobsen, H. A. 137th st and 4th av W. H. Griffith & Co. Pool Table. Koenig, Florian. 1785 3d av Bernheimer &	175
Sehmid	300
Kramer, C. 300 Greenwich J. Eichler. Kuehler, W. P. 35 JayJ. Eichler. Murphy, C. 33 OliverH. Elias.	500 1,200
Murphy, C. 33 OliverH. Elias.	400
Murphy, C. 33 OliverH. Elias. Manck, W. 1381 Broadway J. & L. F. Kuntz. McCormick, J. 605 1st av P. F. Noonan. Merklinger, T. & B. Willis av, north of 145th stL. Merklinger.	150 400
Mohlmann, W. 90 6th av J. Hoffmann.	150 300
Mohlmann, W. 90 6th av J. Hoffmann. Mooney, J. 347 Bleecker T. C. Lyman & Co. Mulligan, L. 192 Broad J. H. Niems. Mackenzie, May H. 195 Chambers P. W.	250 600
Mackenzie, May H. 195 ChambersP. W. Engs & Sons. McCord, D. 3d av and 44th Bernheimer &	1,000
Schmid.	150
McCormack, J. 605 1st avW. H. Griffith & Co. Pool Table. McVitty, A. 740 1st avW. H. Griffith & Co. Pool Table.	200
Neuffer, P. 550 E. 16th Hirsch & Schwarz-	200
kopf. Novoting, J. 212 E. 3d Hirsch & Hermann.	250 250
Novoting, J. 212 E. 3d Hirsch & Hermann. Obright, S. 1642 3d av Brunswick & Balke Co. Pool Table.	200
Ohrt. G. 12 Vandewster G. Bechtel. Probst, J. 189 Eldridge S. Liebmann's Sons.	1,000
Reis, J. 143 E. 8thJ. J. Jones and ano.,	128
exrs. Schueider, C. 72d avC. Schmidt. Schultz, F., and R. Mairhofer. 435 6th avG.	300 150
i Kingier & Co.	500
Schneider, P. 9 City Hall pl. and 26 Duane P. & W. Ebling. Strobel, F. 68 ChrystieJ. H. Berenter. Pool	2,000
Table. Schmidt, C. 86 AttorneyJ. & M. Haffen, Jr. Vince, Eleazer. 20 Av CW. Sohn's Estate.	225 250
Wild, J. 193 2d Bernheimer & Schmid. Wicht, H. Manhattan at and 12th avJ. B.	150 250
Kadley.	150
Woodward	800
Westerman, S. 74 SuffolkM. Allemann. Zucker, L. 165 E. 4thH. Schalk.	250 1,000
HOUSEHOLD FURNITURE.	
Acker, W. J. 113 MacdougalHerschmann & Manges.	214
Amold D M 444 :40 3 44F TO 444	

800

	750 1,000
Bennett, Maggie. 210 E. 116thG. Fennell & Co.	123
Brandon, M. H. 266 W. 12th D. C. Backus. (R) Braidwood, El za. 159 E. 9!stL. Baumann.	150 112
Buhlmeyer, G. 44 W. 28th J. P. Reed, Jr. (R) Busky, Abbie: 184 W. 10th Coogan Bros.	250 112
Co. Braidwood, El. 2a, 159 E. 9tst L. Baumann. Braidwood, El. 2a, 159 E. 9tst L. Baumann. Buhlmeyer, G. 44 W. 28th J. P. Reed, Jr. (R) Busky, Abbie. 184 W. 10th Coogan Bros. Bartlett, A. T. 3 Bethume Coogan Bros. Carr, D. 114 W. 48th W. Carr. Cassell, C. L. 84 E. 108th . J. Lindlau. Conklin, Nellie. 314 Broome J. Moriarty. Crane J. 43 7th av L. Baumann.	121 664
Cassell, C. L. 84 E. 108th J. Lindlau. Conklin, Nellie. 314 Broome J. Moriarty.	350 360
Davis, Virginia. 406 E. 123d L. Baumann.	1,675 122
Conklin, Nellie. 314 Broome J. Moriarty. Crane J. 43 7th av L. Baumann. Davis, Virginia. 406 E. 1236 L. Baumann. Dayton, W. H. 169 E. 87th Coogan Bros. Doane, B. K., 3 Washington sq. S. Scott. (R.) Dixon, F. B. 23 W. 33d E. P. Fowler. (R.) Dixon, F. B. 23 W. 33d E. P. Fowler. (R.) Dudley, G. G. 168th st, near Boston av G. Fennell & Co. Dunn, S. 6 W. 14th M. Smith. Deutschberger, F. 300 E. 81st P. O'Farrell. Reproduct 6 W. 67th E. Platet.	125 334
Dudley, G. G. 168th st, near Boston avG.	2,075
Dunn, S. 6 W. 14th M. Smith.	35 t 1,000
rell. (R) Dayre Could's W 97th E. Plotet	149 900
Pagne C: 146 W. 27th E. Platet. Dunkley, W. R. 41 3d av E. D. Farrell. Elze, W. H. 22 Barrow L. Baumann. Egan, Kate. 102 E. 112th G. Fennell & Co. Fanning, J. H. 145 E. 19th . W. Fanning. (R) I inkenauer, P., Jr. 230 E. 11th G. Fennell & Co.	124 140
Egan, Kate. 10: E. 112th G. Fennell & Co. Fanning, J. H. 145 E. 19th W. Fanning (R)	234 950
Finkenauer, P., Jr. 230 E. 111th G. Fennell & Co.	143
Fisher, Minnie. 47 Bond Herschmann & Manges. (R)	439
	1,800
Fogarty; Margaret. 149 E. 21st. Lavinia M. McCredy. (R) Frederich, W. 331 F. 10th Schulz & Brechtel. Farley, T. H. 571 11th av Coogan Bros. Fuller, Elizabeth. 150 W; 4th J. Schlomsky. Giles, C. 403 Madison Coogan Bros.	162 137
Fuller, Elizabeth. 150 W: 4th: J. Schlomsky. Giles, C. 403 Madison Coogan Bros. Geller, J. 144th sr, bet 3d and Willis avs G. Fennell & Co.	150 110
Fennell & Co.	197
Hartman, J. 150th st, near Eagle av G. Fennell & Co.	187
Heath, J. K., Jr. 121st st and Pleasant avG. Fennell & Co	156
Horn, H. A. and E V. 5 E. 27th A. P. Horn. Howell, W. W. and Augustine. 206 2d av Elenore Schmitt. (R)	1,250
Hickey, Ann. 58 E. 25th Jane E. Stewart. Haggerty, J. 197 Henry D. Krakauer. Piano. Johnston, Jane. 55 William E. D. Farrell. Jones L. 153 W 24th T. Kelly. Johnson, Addie M. and E. A. 183 6th av G.	2,40 170
Johnston, Jane. 55 William E. D. Farrell. Jones, L. 153 W 24th T. Kelly.	164 113
Johnson, Addie M. and E. A. 183 6th av G. C. Flint & Co.	200
C. Flint & Co. Kearns, J. J. 2452 4th.av G. Fennell & Co. Lawrence, Jessie. 112 E. 89th T. Stacom. Leenr, H. J. 2326 2d av G. Fennell & Co. La Berge, L. 11 King H. Spies. Lawton, T. 31 Park row Coogan Bros. Lynch, J. 29 W. 31 Coogan Bros. More, M. E. 215 E. 109th E. D. Farrell. Mullen, J. 331 7th av Coogan Bros.	143 106
Leear, H. J. 2326 2d av G. Fennell & Co. La Berge, L. 11 King H. Spies.	118 231
Lynch, J. 29 W. 31 Coogan Bros. Lynch, J. 29 W. 31 Coogan Bros.	114 101
	233 166
G. Schaefer. (R)	4,400
& Manges	125
Murray, W. 407 W. 40thG. Fennell & Co. O'Reilly, E. J. 285 W. 12th E. D. Farrell. Patterson, Frances M. 136 W. 12th D. Patter-	119 185
Poorn C 250 F COsb E D Francis	2.580 145
Rhein, T. 504 E. 89th G. Fennell & Co.	124 128
Poolman, Mary, 46 Jane Coogan Bros, them. T. 504 E. 89th. G. Fennell & Co. Reton, Katharine. 318 W. 224 T. Warrin. see Ratchford, G. 1 Hall pl (6th st). E. D. Farrell. Singleton, L. 757 Greenwich, Cooran Press.	curity 116
Reton, Katharine. 318 W. 22d T. Warrin. sec Ratchford, G. 1 Hall pl (6th st) E. D. Farrell. Singleton, J. 757 Greenwich Coogan Bros. Snitzer. A. D. 2265 1st av Coogan Bros.	182
Snitzer, A. D. 2255 Ist av Coogan Bros. Shields, W. H. Av B and 85th H. Spies. (R) Sigel, F. Cauldwell av. C ty. G. Elret. (R) Stoecker, J. P. 219 F. 12th. G. Fennell & Co. Simpton Builds Aug.	1,500
Simmons, Bridget. 2494 4th avG. Fennell &	177
Tanenberg, Annie 42 Forsyth H. S. Eisler.	110 113
Tyler, Rhoda J. 56 Lexington avJ. C. Cramer.	250
Van Buren, Matilda. 23t E 82d Coogan Bros. Vermilye, A. W. 209 W 38th T. Kelly. Von Hagn, C. 186 E 64th Coogan Bros. Walters, Sarch C. 668 May Coogan Bros.	. 202 297 211
Walters, Sarah C. 666 2d av Coogan Bros. Williams, C. M. 159 E. 86th L. Baumann. Wilson, Hannah. 157 E. 72d . Coogan Bros. Warlow, Adelia. 35 W. 132d st Herschmann.	39 104
Wilson, Hannah. 157 E. 72d . Coogan Bros. Warlow, Adelia. 35 W. 132d st. Herschmann	490
Wood, S. S. 315 E. 58thJ. W Crossley, Car-	110
pet. &c. Walker, J. T. 94 ColumbiaHerschmann &	86
Wanges Westlake, J. S. 257th H. M. Tinken.	110 440
Weymer, F. L. 91 Christopher H. S. E'sler.	118
MISCELLANEOUS	
Beck. J. M. 273 Broadway A. Rumrill & Co.	

Beck. J. M. 273 Broadway A. Rumrill & Co.	
Barber Fixtures. (R)	1,009
Bopp, A. 47 LudlowW. R. Foster & Co.	1,000
Horses, Bakery Wagons, &c.	500
Putlon () Lote Coorge N X Einst Nat	500
Butler, C. Lake George, N. Y First Nat.	0.00
Bank of Orwell. Steamhoats. (R)	3,900
Cahill, T. Eagle av. bet 149th and 150th sts	
J. Malone. Horses, Carts, &c.	415
Cherouny, H W. 17 Vandewater J. F. Esch.	
Printing Press, &c. (R)	900
Christie. W. H. Foot of Charles T. S. R.	
Brown and J. H. Bedle. Oyster Boat. (R)	2,500
Collins. E. 627 E. 15th Adeline Decker.	~,000
Carpenter Fixtures. (R)	450
Conley, F. 537 W. 37th H. Hastorf Canal	20.
Boat, Horses, Carts. &c.	600
	OUL
Carigliano, A. 280, Mott. F. M. Weiler's	-01
Liberty Machine Works. Printing Press.	18
Degnen, C. 46 WoosterJ. Cunningham, Son	
& Co. Carriage.	91
De Mandeville, J. 252 BroadwayL. Kullmann.	
Printing Press, Electrotypes, &c.	500
Finegan, C. 408 E. 3th E Willis. Coach. (R)	67
Fritz, E. P. 753 GreenwichM. Fritz. Drug	
Fixtures. (R)	800
Fritz, L. 1452 2d avE. Fritz. Bakery Fix-	
tures.	1,000
Geiger, J. 80 Canal G. A. Lilienthal. Watch-	1,000
maker's Fixtures.	75
	46
Gannan, T. F. 76th and 1st avP. Gannan.	
Saloon Fixtures, Horses, Ice Wagons, &c.	750

_		
	Grefe, R. H. 43 Great JonesC. Mahnken &	1 185
	Hanington, R. W. 744 BroadwayCharlotte	1,165 3.000
ļ	Haug, J. Wille t st Hart & Co. Horse, Wagon, &c. Hyde J. B. 176 Fulton . W. L. Van Derzee.	50
۱	Hyde J. B. 176 Fulton W. L. Van Derzee. Office Furniture. (R)	5Ò
١	Heinecke, Anna. 25 E. Houston C. Vogel. Safe, Furniture, &c.	850
I	Hinds, Ketcham & Co. 449 and 451 Water G. Freygang. Engine, Presses, &c. (R) 19 Kilian C. 3d av and 153d P. Killian. Butcher	2,966
I	Fixtures, Horse, Wagon, &c.	150
	Printing Press and Paper Cutter.	295
	South 5th avH. A Diogee, Machinery.	775
	Knickerhooker Gog Light Co. City Fligshoth	
	Bayard. All Property. Machinery, &c., of Knickerbocker Gas Light Co. (R)456 Leech, W. 161 Bleecker Rebecca Tenny and),000
	Johanna Jacoby. Furniture, Books, &c. Leissner, Ed. City Amelia E. Louis, individ, and as extrx. Wall Paper, Furniture and	1,000
	House Decoration Fixtures. 2	000,0
	Louis, Amelia E., as admrx and individ. City E. Leissner. Wall Paper. Furniture and	0,000
	House Decoration Fixtures, &c. 4 Malone, B. J. 323 Pearl O. Lublin. Cutting Machines, Presses, &c.	350
ì	Mayer, J. 101 Av C. P. J. McGuire. Barber,	250
	Montgomery, W. M, & Co. 614 W. 37th S. Vro-	1,500
	Mc'abe, F. 7ist st and Av A and BJ. F. Fariey. Horses, W. gons and Stable Fix-	-,
	Monroe, C. Greenwich stMary Monroe. Ma-	6,000
	chines for Mfg. Tinware. Nahon, S. 192 WoosterD. J. Benoliel. Cigar	350
	Fixtures. Noonan. M. 11th av. north of 155th st to Kings-	200
		1,200
	Neumann, Maria. 88 Flizabeth Sophia Roth. Boarding House Fixtures. O'Callahan, Ellen. Brook av, bet 146th and 147th	465
	Phillips, M. L. City C. Haines. Horses,	45
	Wagons, &c Pfannmuller C. 128 WoosterC. Pfannmuller.	200
	Machine. Roeder, A. 57 W. Houston H. Roeder.	335
	Printing Fixtures. Roeder, A. 57 W. Houston H. Roeder.	350
	Printing Fixtures. Reiss, B. 99 RidgeH. Reis . Butcher Fix-	350
	Richards. T. A. 75 Fulton G. W. Bennett	800
	Machinery, Lathes, &c. Ritterbus h, H. A. 127th and 6th avG. Schaper. Grocery Fixtures. (R)	1,700 700
	I Doble I 258 W 20th R Figobor & Co. Oro	870
	cery Fixtures. Ronan, F. M. Union sq and 14thJ. Schmitt. Cigar Fixtures.	1,200
	Sandahovel, W. H. City Betts. Mules.	60
	wachter & Keiper. Wagons. Schwarzkopf. C. 226 2dH. Vogel. Milk Wagon, Truck; Horses, and Milk Fixtures.	185
	Spunier, Barbary. 513 E. 151nH. Strasser.	1,250
	Bakery Fixtures. Sager, G. F. New York W. Avery. Canal	575
	Boat. Schneider, W. 186 Forsyth H. Hellrick. Cigar Fixtures, Furniture, &c.	2 600 110
	Schulze, C. F. W. 420 W. 49th J. Zier. Butcher Fixtures.	200
	Silsby, J. B. 362 W. 53dF. E. Bean. Express Wagons, Horses, &c.	1,000
	Smith, D. P. 9 Murray L. H. Landy. Printing Press. Fixtures. &c.	150
	ing Machine.	400
		400
	Sutliff, W. City J. Leonard. Canal Boat (R) Taylor, W. W. Westchester road, near Retreat av. H. Howard. Horses, Trucks, &c. Thorpe, Susan E. and Phillip, and Samuel Ly- man. Aquar um Building Carolina Hub-	536 1,100
•	Thorpe, Susan E. and Phillip, and Samuel Ly-	1,100
		3,5 0
	Trucks, &c. Van Lehe, J. C. 622 6thEide Ahrens. Horse,	500
	Milk Wagons, &c. Werner, Caroline, 734 ColumbiaJ. Frosch.	150
	Bakery Fixtures. (R) Winch, C. A. 521 and 523 W. 21stJ C. Winch.	500
	Winch, C. A. 521 and 523 W. 21stJ C. Winch. Horses, Wagons, &c. Wolf, L. 499 WaterI. Frankel. Mill Fix-	3,684
	tures, Wheat, &c.	350
	BILLS OF SALE.	
	Bacon, J G. 18 E. 68thHelen P Bacon, Furniture	1
	niture. Baumann, H. 550 PearlH. J. Fulda. Saloon Fixtures.	250
	Fixtures. Rister, W. 78 WalkerJ. L. Laubenstoofer. Saloon Fixtures.	2,000
	Bithege, Felicie, 344 6th av. Eulalie C. Perrier.	,

Bacon, J G. 18 E. 68th Helen P Bacon, Fur-	
niture.	1
Baumann, H. 550 PearlH. J. Fulda. Saloon	DEO.
Fixtures. Bister, W. 78 WalkerJ. L. Laubenstoofer.	250
Saloon Fixtures.	2,000
Bitbeae, Felicie. 344 6th av Eulalie C. Perrier.	
Furniture and Dressmaking Fixtures.	800
Bram, G. A. 524 1st avF. Schwimer. Bakery Fixtures.	400
Breitenstein, F. 335 W. 37thH. Handschin.	400
Saloon Fixtures.	1,200
Brunnar, F. 233 2dF. Tichy. Saloon Fix-	900
tures. Duboce, E. B. 47 W. 28thCaroline Winslow.	300
Furniture.	3,000
Farleigh, C. 12 JacobG. W. Hill. Shoes,	•
Leather, &c.	30
Freundenberg, C. 2253 2d avKatharina Gass. Confectionery Fixtures and Furniture.	102
Grimwood, T. S. 51 ChambersJ. W. Ealy.	. 100
afe.	389
Guidera, Elizabeth, admrx. and individ. 1352	••
BroadwayJ. Guidera. Bar Fixtures. (R)	60

Guidera, J. 1352 BroadwayE. A. Luhrs.	200
Bar Fixtures.	500
Hansen, W. CityC. Van Leer. Horse and	155
Hellmers, H. 90 6th av W. Mohlmann, Sa-	100
loon Fixtures	300
Hermann, C. F. E. 191 OrchardH. Scherff. Grocery Fixtures.	250
Joralemon, W. 13 Howar!J. C. Joralemon.	200
Carpenter Fixtures.	130
Kelly, Jr. J. City W. T. Roylance. Horses,	500
Wagons, &c. Krulisch, V. 730 2d av H. Berhtloff. Saloon	500
Fixtures	100
McDonald, M. 505 W. 27thJ. McDonald. Horse, Milk Wagon, &c.	225
Paten, J. H. 304 W. 54thO. B. Willis.	4.00
Livery Stable.	4,000
Roll, G. 51 Walker M. B. Ochs. Office Fix-	050
tures. Sackett, J. W. 1132 BroadwayEmma A.	250
Peck, Safe.	54
Simon. L. 425 E. 47th G. Muller. 1/2 interest	
ir establishment for manufacturing sausage	
casings.	1,000
Teller, E. R. 1164th av J. J. Moen. Furni-	1.000
White & McNulty. 201 Chatham sq J. J. Her-	1,000
ri k. Bar Fixtures.	1,100
ASSIGNMENTS OF CHATTEL MORTGAGES	
A. Hupfel's Sons to Geo. Ehret. (Mortgage	
made by Anton Eiser, Nov. 9, 1881.)	246

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building. 191 Broadway, corner of Dey street.

KINGS COUNTY.	
Adams, H. G., and Annie Briges. 142 Taylor st J. J. Poillon. Furritire. (R) Anderson, Minnie. 343 Clinton stJ. Mul-	\$500
J. Poillon. Furritire. (X) Anderson, Minnie. 343 Clinton stJ. Mullins Furniture Ault, G. W. 767 Fulton stH B. Griffing. Sewing Machines, &c. Austin, William E. 208 Ryerson stD. Swan-	368
Ault, G. W. 767 Fulton st H. B. Griffing. Sewing Machines, &c. Austin, William E. 208 Ryerson st D. Swan- nell Europitus	257
nell. Furniture.	100
	252
Beck, F. W. 842 Fulton st C. Beck. Barber Shop. (R) Benedict, Mrs. John R. 78 2d st J. Mullins	450
Furniture.	221
Furniture. Brown, Vienhemeida F. 62 South 9th st Sarah A. Fobins. Piano. Buel, Ar hur. Kewtown Creek S. Chapmap.	105
Buel, Ar hur. Newtown Creek S. Chapmad. Machinery. (R) Banks, C. M. and Frank. 92 Taylor st J. P. Matthews. Furniture. (R)	2,000
Matthews. Furniture. (R) Benisch, Joseph. 28 Diamond stF. Jaeck.	150
Horse, Wagon, &c.	400
With Assessment Transfer of the Control of the Cont	400
&c. Brown, Thomas and Josephine. 975 Broadway	625
Burse, J. MG. W. Noyes. Horses, Wagons, &c. Brown, Thomas and Josephine. 975 Broadway and at Lake Land, L. IG. S. Cahill. Furniture, Farming Utensils, &c. (R) Case A. R. 371 North 2d stOtto Schutte.	400
Drug store. (R)	750
Cox, H. 686 Madison st J. E. Murray & Co.	542
Murray & Co. Furniture.	314
Coach	850
Devine, Mary. 1142 Degraw stM. Dockery. Horse, Wagons, &c. (R) Florack, Henry. 22 McKibben stN. Schu-	400
mann. Brass Foundry.	200
Ciabel I 150 I awrence et F. Diectelbucch	50
Barber Chair. Gilman, W. D. 369 Myrtle av C W. Von Glehn and W. H. Tomford. Saloon Fix-	28
Glehn and W. H. Tomford. Saloon Fix- tures.	1,500
Carrer Take D 141 Danman at Croom & Wa	148
terman. Furniture. Hamilton, William. Cor Covert st and Evergreen av. Samuel Strauss. Cows.	122
Hepworth, Elizabeth Cor Park avG. Wing- field. Drug Store.	600
Hohe, Jacob. 1 President stG. Fey. Restaurant. (R) Henchel, S. W. 138 Jay st W. Ruge. Grocery	300
Store.	300
Johnson, Jane A. 36 Clinton stA. L. Wood. Furniture.	1,000
Furniture. Lewis & Fowler. 8 Columbia HeightsJ. T. Preston. Drills, Lathe, &c. Manasski, Jacob. 411 1st st. Herschmann &	1,000
Manges Furniture. Manges Furniture. McNamara I F Sucor 5th av and 26th st	130
Manges Furniture. McNamara, J. F. Sw cor 5th av and 26th st J. Delmar. Saloon Fixtures. Meier, I. 67 Bedford av F. Diestelbusch.	105
Barber Chairs. Miller, Ann. 33 Carlton av Phelps & Son.	21
Piano. (R) McCloskey, Hugh. 133 Conover st P. Mc- Quade. Saloon Fixtures.	185
Muhler Luhn 9 Dodworth St. R. Sherman	250
Horses, Wagons, &c. Mooney, Agnes. 756 Fulton st Phelan & Duval. Saloon Fixtures.	1,000
val. Saloon Fixtures. Nathan, Gustave. 1417 Fulton st W. H. Grif-	300
Nathan, Gustave. 1417 Fulton st W. H. Grif- fith & Co. Pool Table. Noon. John. 224 State stC. E. Rundell.	150
Coaches, &c. O'Brien, M., and J. Conlon. 245 Myrtle avR. Hyde. Saloon Fixtures. (R)	210 600
Hyde. Saloon Fixtures. (R)	900

		=
Preller, William. 101 Madison stC. A. Preller. Furniture Preller, William. 101 Madison stE. O. Preller. Furniture. Proeetler, Rosa. Cor Meserole av and Bushwick avS. L. Laders. Bakery. Rand, Edwin. Cor Henry and President sts I. Mason. Furniture. Richards, T. A. 75 Fulton stG. W. Burnett. Machinery, &c. Reeve, William F. 983 Fulton stA. M. Crawford. Drug Store. Rugen, J. H. 146 Bushwick avFischer & Frese. Saloon Fixtures. Schwarz, Louis. 66 and 68 Fulton st, New YorkB. F. Adams. Fixtures, &c. Scott, Walter H. 503 Clinton avJ. Mullins.	500 1,000 150 164 1,700 750 100 2,000 229	
Shaw, Mrs. C. Corona, L. I W, H. Griffith & Co. Pool Table. Slattery, John. Cor Pacific and Emmett sts N. Langler. Shop Tools, &c. Somers, G. A. 447 9th st J. E. Murray & Co.	200 250	
Somers, G. A. 447 9th stJ. E. Murray & Co. Furniture. Swift, George F. Cor Waverly and Park avs W. Conselyea. Horses, Carts, &c. Thomas, Margaret. 288 State stA. A. Thomas.	241 1,500	
Furniture. (R) Vickerman, Jas. W. 52 Hicks stJ. Mullins. Furniture. Weishar, M. 140 Keap stI. Mason. Furni- ture.	1,500 258 189	
Wheeler, E. E. 73 3d stJ. Cunningham, Son & Co Coach. Wendt, Frederick. 240 Ellery stC. Kluepfel. Saloon Fixtures.	1,108 200	
BILLS OF SALE.		
Burgert, Charles, to Charles Farleigh. Leather, &c., 179 Gwinnett st. Grimwood, Thomas S., to John W. Ealy. Safe,	3 50	
51 Chambers st, New York. Ketcham, J. Edward, & Co., to John H. Bottyer. Grocery Store, 426 Clason av.	389 850	
Kluepfel, Carolina, to Frederick Wendt. Lager Beer Saloon, 240 Ellery st. Lazarus. Michael, to Jacob Cohen, Tailor Shop,	200	
329 5th av. McGuire, Elizabeth A., to George E. Nichols. Stock, Fixtures, &c., 83 De Kalb av.	300 202	
Gwinnett st.	100	
Schlereth, Elisabeth, to Joseph Lohmuller. Lager Beer Sal·on, 31 Metropolitan av. Schwendemann, Joseph, to F. Noll. Shoe Store, 44 Manhattan av.	150 200	

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street.

JUDGMENTS.

In these lists of judgments the names alphabetically erranged, and which are first on each line, are those of the judgment debtor. The letter (D) means judgment for deficiency. ** means not summoned. Judgments entered during the week and satisfied before day of publication do not appear in this column, but in list of Satisfied Judgments.

NEW YORK CITY.		- 1
April.		
24 Allen, Hiram-Wm. Vogt	\$71	06
24 Allen, Hiram—Wm. Vogt 26 Amerman, John W.—R. M. Raven.	7,291	81
26 Amberg, Gustav-Mathilda Cottrelly	2,334	92
26 Anderson, Robert NZ. S. Ayres.	592	25
26 Allen, John HG. W. Andrews	14,332	44
27 Austin, James A.—S. M. Hamilton		
22 Bowe, Peter, Sheriff—Russell &	62	76
22 Bowe, Peter, Sheriff—Russell &		
Hopper M'f'g Co	606	
24 Boothby, Samuel—Geo. Hamlin	580	58
24 Bylandt, John J.—J. B. Mackie, exr. I. Achesoncosts		
exr. 1. Achesoncosts	101	98
24 Blasdell, James H.—First Nat.	***	
Bank, N. Y.	782	
24 the same—the same	732	
24 Barker, Oakley S.—Denis Doren	123	46
24 Babcock, Isaiah C.—Enterprise Sav-	* ***	٥.
ings Bank	7,552	
25 Burdick, Lucinda L.—E. K. Meigs	430	
25 Burke, Thomas C.—John Roach	92	
25 Bassford, Edward D.—W. E. Potter	149	72
25 Brown, Daniel G. J. H. Nash.	494	87
25 Brown, Daniel G. Burdick, Leonard S. 26 Blatchford, Amy—M. C. Bouvier	E 090	94
26 Breisinger, Rudolph—L. S. Chase	5,038 186	
26 Barton, William B. and William	100	99
O_I P Edgar	837	94
O.—J. P. Edgar	7,291	
26 Baroman John S - I H Parkinson	92	
26 Butler Albert H -John Sergent	307	
27 Betts Ira—N M White trustee &c	33,953	
27 Book William V K Stavenson		40
costs	77	32
28 Beach, Henry CC. H. Williamson,	•••	OIJ.
as assignee of Miller & Ussing	136	59
28 Brown, Daniel G., Leonard S. and	100	-
*Charles SG. W. Demorest	143	46

_	=			_			
2	28	Burnstine Nathan—Sam. Baron	1,137 97		Keenan, James—Geo. Lane	753	99
	22	Conner, James M.—Thos. Sugden Cohen, Jacob—H. H. Gordon	313 75 647 22		Kaestner, Heinrich—J. C. G. Hup- fel	104	
!	24	Cummings, William Campbell, James C. P. Dixon.	214 43	25 25	King, John SW. W. King	22,823 22,823	
1	24	Clark, Timothy-W. F. Long, Jr	575 97	25	the same—M. K. King	22,823	83
1	24	Cohn, Rosa—Jacob Bonhagcosts Caffrey, Patrick—R. L. Darragh	65 50	25 25	one same - ocania it. whey	22,823 22,823	
ı		costs	124 17	26	Karwiese, Rudolph—Mathias Neger	125	90
1	25	Carleton, Margaretta—J. L. Sey-	296 49	27	Keal, Joseph—Cath. L. Wolfe Kerner, Peter—L. W. Johnson	86 221	
۱:	26	mour*Curtiss, William—J. C. Mead	11,533 29	27	King, Augustus W.—Edwin Will-		
	26 26	Conn, Eliza—L. S. Chase Clairmont, Julie—A. B. Purdy	168 45 90 35	28	Koelble, Jacob G.—B. M. Feldman.	168 59	
! إ	27	Carson, Thomas—F. W. Devoe	121 44	22	Linehan, Jeremiah—C. F. Rankins.	88	98
1	31	Canavan, Thomas, pltff—John Mc-Andrew	135 86	22	Lancaster, Daniel E.—G. M. Rainey Lydecker, Cornelius — Enterprise	29	30
1	27	Clyde, William P. and B. F.—Jacob			Savings Bank	7,553	91
١,	28	LorillardCleveland, Orestes—J. E. Eustis	15,021 17 1,782 35	zí	Luedemann, Albert—Louisa Unseld, admrx., &c., L. Unseld	3,213	47
1 :	24	Demarest, John—Chas. Boutcher	79 22	22	Moller, George H. — The Graphic	• 1	
	25 26	Donovan, Mary—Adam Horrmann. Dolan, Tessie—Ellen P. Gilbert	23 02 234 58	22	Mitchell, Margaret—R. G. Larason.	272 155	
1	95	Duffy, James—The Fire Department		24	Mangold, Amand—W. R. Clarkson.	739	95
١	26	of City N. Ythe same	59 50 59 50	24	Magnin, David J. and Elise—G. C. Taylor	551	85
	26	the same—the same	64 50		Meine, Frederick A.—Adam Schrei-	48	ee
	26 26	the same——the same the same——the same	59 50 59 50		ber	40	00
	26	the same——-the same	59 50		Miragliacosts	54	05
		Daly, Ellen—T. E. Leeds Doerr, John B.—Peter Handibode	287 48 356 44	20	Mittelsdorf, Louis — Gerhard Luy- ties	509	
	28	Doellner, John F.—Fredk. Hof	154 10 76 14		Miller, Philippe—J. C. G. Hupfel	156	
		Demarest, Frank P.—J. O. Rouse Erben, Henry—T. S. Grimwood	1,492 45	25	Miller, Francis J.—John Bardon Mulier, Juliana—C. H. Reed	737 131	
		Elliot, Frederick—Samuel Sacharias	97 95	25	Mason, Lowell, Jr.—H: M. Munsell.	5,354	83 11
ľ	4±	Ellison, Thomas J.—Andrew Jo-	225 37	27	Myers, Louis—J. J. Cummings Miller, William C.—A. T. Decker		86
	27	Edwards, John—J. C. Streeter	46 60 202 43	27	Moore, Maria J.—J. S. Simpson	344 656	
	22	Edson, Hadley J.—E. C. Hazard Freidenrich, Leon—Wheeler & Wil-		22	Mason, Lowell, Jr.—H. M. Munsell. McKeever, Mary, admrx., &c., Con-	. 000	JV
		son Mfg. Co	132 77		stantine McKeever—New York Central and Hudson River Rail-		
ľ	22	Ferdon, William John Hochrein	51 83	İ	road Cocosts	102	
١	22 24	Finney, Edward H.—E. G. Selchow Ferris, James R.—First Nat. Bank,	154 38		McCabe, Patrick—Geo. Lannon, McLaughlin, Thomas C.—Fredk.	72	50
L		N. Y	732 15		Peters	90	
		Foster, Robert—Otto Meyer French, Hamlin Q.—J. H. Bame	579 02 245 13		McKay, Nathaniel—Wm. McNulty. McGaughran, John—Margt. Morow	147 425	
ļ	25	Feldhusen, Mary—August Weber	40 70	27	McCarthy, Daniel J.—Mayor, &c.		
l	25 26	Flory, Juliana—C. H. Reed Foucher, William W., Jr.—J. C.	131 74	i	McPherson, Jol n—Isaac Sommers	260 28	84 00
1		Mead	11,533 29	27	McCaffray, Patrick—Thomas Galla-		
i	26	Fairchild, Benjamin PW. D.	2,203 86	25	gher Nagle, Joseph—J. C. G. Hupfel	172 129	
	26	Smith, Jr	1,563 13	26	Narvessen, Conrad—J. H. Parkinson	92	50
		Fuchs, Peter—L. G. Preuset Faulkner, James W.—Eliza Homer,	394 76	25 27	O'Hare, Patrick—G. M. Mittnacht Owen, Edward—T. E. Leeds	283 287	
1		admrx. of Sarah Tilly	152 84	22	Pirz, Anthony-Wm. Eccles, Jr	1,104	66
١	27 28	Fiss, William—Peter Handibode Friedman, Ludolph—P. J. McCar-	356 44	23 25	Parker, James—Geo. Lannon Perqua, Joseph M.—Ferdinand	72	50
١	00	thy Fillette, Therese G.—W. D. Ryde	78 34	1	Reed	111	
l	28 24	Gray, Frank H.—W. E. Cox	223 80 197 84		Player, Amelia—Rachel Graves Potter, Joseph J.—W. D. Smith, Jr.	216 4,407	72
١	24	Gallagher, Edward — M. L. De		26	the same — Fannie B. Dyckman	3,126	26
١	25	Voursneycosts Gault, James—G. F. Werner	51 69 150 54	25	Pearsall, Furman—A. C. Luttell Quigg, Arthur W.—W. E. Dodge,	225	
l	25 96	Gault, James—G. F. Werner Gaffney, Michael—C. H. Evans	80 37		Jr	1,389	50 05
	26 26	Graves, Eliza A.—E. H. Coutant *Goldberger, Max—Philip Goldstein	8 30 04	22	Roth, John—Nicholas Seagrist Radford, William L.—Henry	001	00
١	26	Goldstein, Henry-Morris Kahn Getz, Henry-J. B. Wingote	883 47 39 50	i .	Welsh	130	5 3
١		Griffiths, Cornelius T.—Louis Som-]	Michael Furst	142	51
l	97	mer*Grundy, John H.—F. W. Devoe	72 75 121 44	24	Ronaldson, Peter—Enterprise Sav- ings Bank	7,552	- 91
l	97	*Glaser, Charles Gierke Herman John Schreyer	1,136 24	25	Ramsay, Jacob, Jr.—Vandelia Ram-		
١		*Glaser, Charles Gierke, Herman John Schreyer Grant, Edward B.—H. P. Degraaf	80 21)	Rosett, Moritz—Philip Goldstein		88
1	28	Gomez, Charles—Fitzhugh Smith	84 57	26	Ramsey, Emma—W. H. Walker *Rosett, Moritz—Philip Goldstein	21	69
١	22	Heitler, Bertha—S. E. Brumley, admr. S. S. Brumley	313 36	26 26	*Rosett, Moritz—Philip Goldstein Rothschild, Ludwig, Edward and		04
1	22	Harriman, Jerome F. — H. W.		ļ	Charles A.—Leopold Sinsheimer	107	98
1	24	Herger, William—Henry Feibel	212 44 36 08	28	Roe, Richard R.—Max Doctor Ranges, John H. and Christena—		87
1	24	Hazeltine, Mayo WJ. T. Kil-	4.1	00	Elise Henke		01
1	95	Hall, Charles B. \ H. S. Bradford	353 64 563 45	28	Richardson, George D.—G. W. Ven-		
1	25 26	Hall, Charles B. H. S. Bradford Horton, W. W. Hall, Wardrop J.—Abby Granby	3,206 40	1	able	97	31
1	26	Hutchings, Robert G.—W. D. Smith,		100	Stern, Johanna—Isaac Hamburger, as President of U.S. Grand Lodge		
1	26	the same—Fannie B. Dyck-	4,407 72	'	Independent Order of the Free Sons of Israel		6 02
١		man	3.126 26	22	Sniffin, Phebe J Lizzie Wil-		
١	26	Hanguard, August—J. H. Parkin- son	92 50	29	Shay, Mary—W. M. Hinton		7 44 3 68
	26	Hanks, Edwin PJohn Sergent	307 37	24	Stoughton, Charles B.—W. E. Cox.	197	84
1	26	Hatch, Elias T.—The Fire Department of City New York			Sullivan, John—Rector, &c., Grace		3 02
1	27	' Hollander, Henry—Bernhard Blum.	4,796 89		Churchcosts the same—W. W. Owenscosts	75	5 00
١		Hendrickson, Pierson, Jr.—Ann B. Hendricksoncosts	46 50	24	Swift, Garrett—Michael Furst Shelly, Peter—Thos. Slowey		3 51 1 17
١	28	Hunt, Montgomery—J. H. Demar-	•	25	Stevenson, Vernon K., Jr.—E. P.		
1	22	est Lohnson, William H. — Sarah	120 55 i	25	Beach Schaefer, Herman—Gerhard Luy-		3 50
1		Quarry	1,718 33	1	ties	508	9 88 3 86
1	24	Jewett, Hugh J., recvr. Erie Rail way Co—Sophie Schmid, admrx			Simis, Adolph, Jr.—Ferd. Forsch Steiger, Frederick—J. H. Morris		3 26
۱,		C. Schmid	5,616 42	26	S Schmitt, Joseph—Thos. Kerr	529	13
1	24			1	Sullivan, Daniel J.—L. S. Chase		8 45
•		5 Jacobs, Conrad—Geo. Hollister 7 Johnson, Alexander T.—F. W. De		26	Silverman, Hillel—Hyman Schnitzer, Jr		2 81
,			121 44	27	Schumacher, Frederick-W. A. Sea-		
,	25	3 Johnson, James—C. H. Williamson as assignee		1.	ver, recvr. of New York, West- chester & Boston Railway Co	•	6 82
•			, 100 00	·	· · · · · · · · · · · · · · · · · · ·	•	
					•		

	25 French, Hamline Q.—J. H. Bame 245 13	*Same—New York Life Ins. Co. (1878) 1,477 77 **Same—Citizens' Sav. Bank. (1877) 161 67
good	25 Fritz, William—F. W. Obernier 119 14 26 Frame, E. H.—T. H. McAllster 327 04	**Same — same. (1877)
exr. Ann Lohman	26 Fegan, admr., &c., of Michael, dec'd—P. A. Davis	(1880)
28 Schuyler, Ezra A.—W. P. Durando. 28 Stevenson, Vernon K., Jr.—Isabella 83 12	24 Graves, Eliza A.—E. H. Contant 15,922 22 24 Hepe, Theodore—B. F. Clark 227 23	Theobald, Jacob and Henry, impld., &c.— Matilda Theobald. (1880)
Pettus	26 Huber, George—H. B. Claffin 93 65 28 Hoyt, J. Henry—G. M. Beard 162 67	United States Express Co.—J. E. Valentine.
24 Todd, Charles J.—Andrew Jochum. 225 37 25 Thomas, Joseph B.—C. C. Houghton 381 47	24 Koven, William—B. F. Clarke	(1876)
25 Traver, John PM. J. Cotter 338 58 25 Taylor, Walter-H. W. Catherwood 313 34	24 Lapsley, Samuel W.—C. Head 1,721 41 25 Lawton, J. Warren—G. H. Nason 234 60	Walsh, Richard C.—C. C. Hefferman. (1882). 362-84 Walker, Isaac—L. B. Crane. (1877) 807-61
26 Tripler, Archibald B.—Charter Oak Life Ins. Co. of Hartford, Conn 545 81	26 Lynch, James—C. F. Stadiger 94 71 26 Luedemann, Albert—L. Unseld 3,213 47	Woodgate, Henry—W. B. Fitch. (1880) 159 44 *Waters, Mary J.—Eliz. F. Martin. (1875) 270 71
28 Tilton, Lawson V.—Jas. McCreery. 595 71 28 Thall, Joseph—Maurice Ober 1,002 50	28 Lake, Hannah M.—A. J. Provost 424 68 21 Milgate or Millgate, Mary—C. Crei-	Weber Martha and Albert exrs. of Albert Weber-Jasper Kelly. (1881)
22 Poughkeepsie Iron and Steel Co.—J. H. Williams	felds	Whitney, Elisha DU. S. L'fe Ins. Co. ('77) 1,851 26 Whitehead, Charles EAnna K. Gilman.
Newark, N. J.—D. C. Whitman 900 17	22 Megarr, Thomas—Abbie A. Mitch- ell	(1875)
24 Wilson Malting Co.—Fred'k Spiess. 228 90 24 Kenebec Granite Co.—First Nat.	26 Mittelsdorf, Louis—G. Luyties 509 88 26 Player, Amelia—R. Graves 216 62	† Released. § Reversed. Satisfied by Execution. **Discharged by going through bankruptey.
Bank, N. Y	28 Pearsail, Furman—A. C. Littell 225 59 22 Roper, Margaret A. and James—M.	KINGS COUNTY.
25 The New York Life Ins. and Trust Co., admrs. Charlotte Brincker-	Furst	April 22d to 28th-inclusive.
hoff, dec'd—J. J. Townsend 9,000 07 26 The Victory Webb Printing and Edding Weshies Mar. Co. J. P.	22 Swift, Garrett-M. Furst 142 51	Boothby, Samuel Laughlin, John F. J. Stutter. (1881) \$302-71
Folding Machine Mfg. Co—J. B. Ford	24 Smith, Sarah L.—G. H. Dennis 74 77 25 Smith, Robert—C. F. Stadiger 72 35 26 Schaefer, Herman—G. Luyties 509 85	Capet, John E. and Mary A.—R. H. Harding, exr. (1881)
V. Watson	27 Simis, Adolph, Jr.—F. Forsch	
Jr	Dennis	(1882)
of Arizona—Wm. Schley 18,276 84 27 The Dry Dock, East Broadway &	&c., of Michael Fegan, dec'd—P. A. Davis	Same—J. Muller. (880)
Battery Railroad Co.—Catharine Martin, admrx., &c., N. Martin.	25 Van Tassell, Theodore—F. S. Abbott 34 22 27 Van Duzer, Byron—F. Forsch 133 36	I Same — same, (1881)
27 The Bald Mountain Mining Co.—	24 Wells, Charles T. and Fanny T.—A. T. Jenks, guard	McArthur, Thos. J. Town of Gravesend.
Tribune Assoc	26 Weswell, Edward—S. A. Ditmars 113 98	Same—same (1880)
ford Railroad Co.—C. S. Archer. 10,688 40 24 Unger, John—Leonard Lawrence. 107 20	SATISFIED JUDGMENTS.	Hepe, Theodore B. F. Clarke. (1882) 227 23 Rode, Charles
28 Vans, James R.—Tobias New 95 50 26 Van Duzer, Byron—Ferd. Forsch 133 36	NEW YORK. April 22d to 28th—inclusive.	Dubois, John B. F. Keller. (1879) 135 09 Steinbauer, Michael
26 Van Tassell, Emory M.—F. P. Nes- bit	*Andesner, Simon—People of State N. Y. (1882)	Shanahan, Patrick (D. M. Hitsen, (1882) 198 04 Schueider, Martin—H. Knable. (1876) 2.791 89
21 Wendt, Frederick B., exr. of David M. Peyser—F. B. Wendtcosts 2,137 15	(1882)	of the Eastern District—D. Strong. ('80). 172 24
21 the same — F. O. Zeysing costs 115 00 21 the same — Ida S. Nagel,	Butler, Thomas S.—G. H. Proctor. (1880) 3 894 2 Byk Morris—J. C. G. Hupfel. (1880) 213 2	The Rector, &c., St. John's Church, Brook- lyn-Magie B. Lacey, extrx. (1879) 7,273 04 Turner, Francis LC. L. Francis. (1882) 166 95
admrxcosts 415 00	Birdseye, George WU. S. Life Ins. Co.	Voege, August—B. F. Riel. (1882)
21 the same——J. F. Peysercosts 368 64 21 the same——E. F. Peysercosts 215 00 21 the same —— Eugene Peyser.	(1877). 1,851 2 Bushnell, Chester—Wilfred Powell. (1882). 494 6 Power Happy C.—I. M. Jordan. (1879). 3,495 3	Same—same. (1881)
21 the same — Eugene Peyser	Bushnell, Chester—Wilfred Powell. (1882)	Same—same. (1881)
21 the same — Eugene Peyser	Bushnell, Chester—Wilfred Powell. (1882) 494 6 Bowen, Henry C.—J. M. Jordan. (1879) 3,495 3 \$Boltz, Katy Curran—J. J. Ryan. (1882) 748 2 Benton, John B.—G. H. Moller. (1882) 78 5 Clarke, Patrick M.—Thos. Kirkpatrick. (1880) 412 6 412 6	After May 1, THE REAL ESTATE RECORD
21 the same — Eugene Peyser	Bushnell, Chester—Wilfred Powell. (1882). 494 6 Bowen, Henry C.—J. M. Jordan. (1879). 3, 495 3 \$Boltz, Katy Curran—J. J. Ryan. (1882). 748 2 Benton, John B.—G. H. Moller. (1882). 78 5 Clarke, Patrick M.—Thos. Kirkpatrick. (1880) †Cameron, William—Ad. Kuster, assignee of J. T. Muller. (1881). 260 0 Curtin, Mary, as admrx. of Daniel—J. J. Hogan, admr. (1880). 5,535 5	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank
21	Bushnell, Chester—Wilfred Powell. (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey
21 the same — Eugene Peyser. 375 00 21 the same — Laura Reimers. 501 55 21 the same — Dora W. Peyser. 265 00 21 the same — Mary Veerhoff 265 00 21 the same — Annie Kohlsaat. 265 00 28 Wehner, Baptiste E. — Emma M. 265 00	Bushnell, Chester—Wilfred Powell. (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street.
21 the same — Eugene Peyser. 375 00 21 the same — Laura Reimers. 501 55 21 the same — Dora W. Peyser. 265 00 21 the same — Mary Veerhoff 115 00 21 the same — Annic Kohlsaat. 265 00 28 Wehner, Baptiste E. — Emma M. Kenney. 274 24 28 Wiener, Bernhardina — Gregor 274 24	Bushnell, Chester—Wilfred Powell, (1882). 494 6	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS.
21 the same — Eugene Peyser. 375 00 21 the same — Laura Reimers. 501 55 21 the same — Dora W. Peyser. 265 00 21 the same — Mary Veerhoff 265 00 21 the same — Annie Kohlsaat. 265 00 28 Wehner, Baptiste E. — Emma M. 265 00	Bushnell, Chester—Wilfred Powell, (1882). 494 6	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS.
21	Bushnell, Chester—Wilfred Powell, (1882). 494 6	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e. s., 30 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, %0 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. \$7:20 00 24 Same property. Andrew T. Judge agt same
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. \$720 00 24 Same property. Andrew T. Judge agt same. \$200 00 24 East Broadway, No. 39, s s, bet Catharine and Market sts. Nathan Ruff agt — Boyd, Hauris Marx and — Daily. 22, 75
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. \$720 00 24 Same property. Andrew T. Judge agt same. \$720 00 24 East Broadway, No. 39, s s, bet Catharine and Market sts. Nathan Ruff agt Boyd, Harris Mark and Daily. 22, 75 25 First av, w s, 25,2 n 119th st, 25,2 front. Henry Turno agt Peter and Robert J. Algie. 90 00 22 Same property. Gilbert Wood agt William A. Coursen. Robert J. and Peter Algie. 405 13
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. \$720 00 24 Same property. Andrew T. Judge agt same. \$200 00 24 East Broadway, No. 39, s s, bet Catharine and Market sts. Nathan Ruff agt — Boyd, Harris Marx and — Daily. 22, 75 25 First av, w s, 25, 2 n 119th st, 25, 2 front. Henry Turno agt Peter and Robert J. Afgie. 90 00 25 Same property. Gilbert Wood agt William A. Coursen. Robert J. and Peter Algie. 405 13 25 Same property. George H. Toop agt Algie 28 Fifty-sixth st, s s, abt 331 e10th av, abt 63 ft, front. W. M. Howe agt Hugh Grinning. 50 to
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 30 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. \$720 00 24 Same property. Andrew T. Judge agt same
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. \$720 00 24 Same property. Andrew T. Judge agt same
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. 24 Same property. Andrew T. Judge agt same
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS.
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e. s. %0 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. \$720 00 24 Same property. Andrew T. Judge agt same. \$200 00 24 East Broadway, No. 39, s. bet Catharine and Market sts. Nathan Ruff agt Boyd, Harris Marx and — Daily. \$2 25 First av, w s. 25 2 n 119th st, 25.2 front. Henry Turno agt Peter and Robert J. Algie. \$2 25 First av, w s. 25 2 n 119th st, 25.2 front. Henry Turno agt Peter and Robert J. Algie. \$2 25 Same property. George H. Toop agt Algie & Son. \$2 20 00 24 Madison av, Nos. 945, 947 and 949, e. s. abt 69 s. 75th st, 50 front. J. L. Mott Iron Works agt Jacob Cohen and Shandley & Cody. \$2 Ninety third st, n s. 110 w 3d av, 30 front. W. D. & A. S. Nichols agt Frank E. Smith and Henry R. Ellis \$2 20 ne Hundred and Twenty-sixth st, s. s. 225 e 7th av, 75 front (4 build gs). Thomas J. Crombie agt Samuel C. Fenwick and John S. Johnson. \$279 97 20 00 Hundred and Tenth st, s. s. 380 e 8th av, 75 front. John F. McLaughlin agt George H. Harloe. \$204 18
The same — Eugene Peyser	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant. 24 Same property. Andrew T. Judge agt same. 25 Same property. Andrew T. Judge agt same and Market sts. Nathan Ruff agt Boyd, Harris Marx and — Daily. 22 First av, w s, 252 n 119th st, 25.2 front. Henry Turno agt Peter and Robert J. Algie. 23 Same property. George H. Toop agt Algie & Son. 25 Same property. George H. Toop agt Algie & Son. 25 Same property. George H. Toop agt Algie & Son. 26 Spifty-sixth st, s, abt 331 e 10th av, abt 63 ft, front. W. M. Howe agt Hugh Grinning. 25 Same property. George H. Toop agt Algie & Son. 26 Madison av, Nos. 945, 947 and 949, e s, abt 69 s.75th st, 50 front. J. L. Mott Iron Works agt Jacob Cohen and Shandley & Cody. 27 Ninety third st, n s, 1:0 w 3d av, 30 front. W. D. & A. S. Nichols agt Frank E. Smith and Henry R. Ellis 22 One Hundred and Twenty-sixth st, s, 225 e Tha v, 75 front (4 build gs). Thomas J. Crombie agt Samuel C. Fenwick and John S. Johnson. 27 20 One Hundred and Trenth st, s, 335 e 8th av, 75 front. John F. McLaughlin agt George H. Harloe. 28 Tree Market and Thirtieth st, s, 335 e 8th av, 75 front. Same agt same. 304 18 av, 50 front. Same agt same. 304 18 av, 50 front. Same agt same. 309 99
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant
21	Bushnell, Chester—Wilfred Powell, (1882)	After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. MECHANICS' LIENS. NEW YORK CITY. April 24 Avenue A, e s, 80 n 86th st, 20 front. Hugh McQuade agt Francis G. Brown and Stephen L. Merchant

	436	.]
26	Seventy-second st, n e cor 2d av, 87x100.	2
	Seventy-second st, 'n e cor 2d av, 87x100. (Continued by order of Court.) W. M. & R. J. Howe agt James Lynch, William	2
26	Noble and Cornelius Ward. (Discharged by depositing amount May 20, 1881) 232 59	2
	Same property. (Continued by order of Court.) Ditmar Powder Mfg. Co. agt same. (Discharged by depositing amount	‡
27	May 20, 1881)	١.
		2
27	Seventy third st, s s, abt 216.8 w 9th av, 16.8 front Joseph and William E. Pruden agt	2
	Richmond F. Taggart. 625 00 Seventy third st, s s. abt 216.8 w 9th av, 16.8 front. Joseph and William E. Pruden agt Mary L. wife of J. E. Smith and Richmond F. Taggart. 215 49	
27	front. Same agt Charles J. G. Hall and	*
27	Richmond F. Taggart	
07	Richmond F. Taggart	
~'	buildings. Charles W. Hoffman agt George Nichols. Mary L. Smith and	2
27	Charles J. G. Hall 135 00 Seventy-third st. s s, 233.4 w 9th av, 16.8 front. John and William Curry agt Charles J. G. Hall and Richmond F. Tag-	*
	front. John and William Curry agt Charles J. G. Hall and Richmond F. Tag-	
27	Seventy-third st, s s, 216.8 w 9th av, 16.8 front. Same agt Mary D. Smith and	-
27	Richmond F. Taggart	(
	Same agt George Nichols and Richmond F. Taggart 113 33	c
28	F. Taggart 113 33 Seventy-third st, s s. 200 w 9th av, 57 ft. from Pinkel & Garrison agt C. J. G.	C
92	Hall, Mary L. Smith, George Nichols and Richmond F. Taggart	
40	Seventy-third st, s s, 200 w 9th av. abt 50 ft. rout three houses. Edgar B. Sandford agt George Nichols, Mary L. Smith and Charles	s
24	J. G. Hall 300 00	
	liam and Timothy McNab agt Peter and Robert J. Algie	(
æ	10th avs, 25x75. Robert E. Rogosenski agt — Van Cleve	
A	KINGS COUNTY.	
24	Sands st. No. 115, n s. bet Bridge and Jay sts. Alexander Murphy agt Wm. Haed- rich owner and John Wilson]
21	Same property. Timothy Vaughn agt same. 5 00 Same property. Wm. Carney agt same 6 25	8
21	sands st. No. 115, n s. bet Bridge and Jay sts. Alexander Murphy agt Wm. Haedrich, owner, and John Wilson	:
25	Macon st, s s, 281 e Stuyvesant av, 125x100. John Smith & Son agt George Nichols.	
0*	owner, and George Nichols and Joseph E. Vandewater	-
20	Wm. Washington agt Baldwin Pettitt, owner and Peter Dyson	í
26	Clason av, s e cor Dean st. 50x60. Walter	6
28	T. Klots & Bro. agt John and Frederick Richter, owners, and David Donald 648 69 6 Gates av, s. 100 w Lewis av, 175x100.	8
	Gates av, s s. 100 w Lewis av, 175x100. Christian F Hommel agt George Nichols, owner, and George Nichols and Joseph E Vandewater	1
28	Monroe st. Nos. 223, 22316 and 225, n s, 225 e Nostrand av, 50x100. Furman F. Romans	1
	agt Airred A. Reeve, owner 140 00	1
Λ	pril. NEW YORK CITY.	
	1 Ninetieth st. s. 82 e 4th av. 76.9 front. John Fox agt Sylvester Murphy. (Lien filed April 5, 1882) \$107 61	
*	22 Seventy-eighth st. No. 341 E. Christian Weber aut Peter Seehold and Louis	
*	Pauser. (Flied march 10, 1005)	
*	Seebold. (Filed March 18, 1882)	
×	Second and Louis Hauser. (Fried March 18, 1882)	١
	18, 1882). 28 00 *24 Thirty-third st, No. 156 W., ss, 275 w 8thav, 50 front. Fetherington & Son agt Louisa Ungrich, Mathias Umstatter and John	
*	Ruppert (Filed Jan. 4, 1882)	
	Joseph Messerschmitt agt — Speck, and William and Thomas MacPherson. (Filed April 5, 1882)	
	25 Fifth av, s w cor 125th st, 100x100. Patrick	
†	owner. (Filed July 30, 1881)	
	owner. (Filed July 30, 1881)	
	Peter Fitzpatrick, \$20.75; Michael Barry, \$157 57; Thos. Barry, \$22.51; John Kenney	
	Josea, \$16.13; Joseph Potesta, \$7.50; Frank Saud, \$8.63; Dominica Jim, \$15.00; Logar Mayio, \$28; Michael Lamon	
	Joseph Maria, \$7.55; Michael Lennon, \$62.50; Diego Conda, \$4.00; Perlite Gia- cinto, \$14.25; William Gro. \$4.88; Domi-	
	Josea, 10.13; Joseph Potesta, 57.30; Frank Sand, \$8.63; Dominica Jim, \$15.00; Joseph Maria, \$7.88; Michael Lennon, \$62.50; Diego Conda, \$1.00; Perlite Gia- cinto, \$14.25; William Gro, \$4.88; Domi- nica De Carlo, \$16.13; James De Carlo, \$14.63; Patrick Lawlor, \$52.50	
2	22 One Hundred and Thirty-first st, n s, 335 e 6th av, 50x99.11. John Cullen agt Sarah	
2	\$14.63; Patrick Lawior, \$52.50	1
		,
_	ton av, abt 120 front. Patrick Allen agt Ann E Davis. (May 13, 1881)	3
2	26 Sixteenth st. Nos. 449, 451, 453 and 455 W., n s, bet 9th and 10th avs. James Boden agt, Benjamin Wallace and Herman	1
	agt, Benjamin Wallace and Herman Gierke. (Dec. 10, 1881)	o

26 Same property. John McClave agt Henry Hall and Herman Gierke. (Dec. 8, 1881).	426 47
26 Same property. William Schmalz agt Ben-	
jamin Wallace and Herman Gierke.	
(Dec. 6, 1881)	$629 \ 00$
(Dec. 6, 1881)	
jamin Wallace, (Nov. 15, 1881)	405 12
‡22 One Hundred and Ninth st, n s, 110 e 3d	
av, 175 ft front James Mara agt Mary	
J. Moore. (Feb. 9, 1882)	442 73
28 One Hundred and Thirty-second st, n s. 100	
e 8th av, 50 ft front. J. L. Mott Iron	
Works agt Robert Lind ey, John Hutch-	
inson and — Mount. (Nov. 3, 1881)	
28 Lexington av. e s, extdg from 101st to 102d	
sts and 80 ft on each street. James Fay	0 40W 00
	2,197 00
**24 Thirty-third st. Nos. 252 and 254, s s, bet	
7th and 8th avs. Rowe & Denman agt	
Julia Ungrich and R. Remmert. (Sept.	700 10
29, 1881) James Glenn agt Um-	730 10
stetter & Ruppert and Louisa Ungrich.	
	000 00
(Dec 21, 1881)	280 00
50 ft front. Wm. L. Hauptman agt Wm.	
Roland. (Feb. 2, 1882).	35 00
*'24 Thirty-third st, Nos. 252 and 254 W., s s,	99 00
abt 200 e Sth av, 50 ft. front. Gillie &	
Walker agt Louisa Ungrich and Umstatter	
& Ruppert. (Dec. 14, 1881)	235 00
& 160ppers, (Dec. 14, 1001)	~00 110
*Discharged by depositing amount of lie	n with
Clork	1013

Cierk.

† Discharged on Bond by order of Court.

† Discharged on depositing amount of lien and costs by order of Court.

** Discharged and cancelled by order of Court of Common Pleas.

KINGS COUNTY.

April 22d to 28th-inclusive.

Summit st. No. 37, n e cor Hamilton av. 28.1x $-x-x^2$ 9.8. Michael Gibbons agt James and E. Sinnamon Calvert, owners, and James Calvert (April 26, 1882). Court st, n w cor Remsen st. 100x-x-x 150. Remington, Bros. & Co. agt A. A. Low, owner, and William and Thomas Lamb, Jr. (Dec. 9, 1881). \$156 55

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dev street.

BUILDINGS PROJECTED.

NEW YORK CITY.

Plan 424—Lexington av, n w cor 86th st, one five-story apartment house, 42.6x96, tin roof; cost, \$45,000; owners, T. Farley & Son, 165 East 61st st; architects, Thom & Wilson; builder, not

nve-story apartment house, 42.6x96, tin roof; cost, \$45,000; owners, T. Farley & Son, 165 East 61st st; architects, Thom & Wilson; builder, not selected.

425—86th st, n s, 42 w Lexington av, three four-story Connecticut brown stone tenem'ts, 30 x85, tin roof; cost, each, \$35,000; owners, architects and builder, same as last.

426—86th st, n s, 132.6 w Lexington av, two four-story Connecticut brown stone tenem'ts, 18 x85, tin roof; cost, each, \$18,000; owners, architects and builder, same as last.

427—72d st, s s, 100 e 2d av, six three-story Connecticut brown stone dwell'gs, 16.8x50, tin roof; cost, each, \$12,000; owner, Michael Duffy, 156 East 102d st; architect. A Spence.

428—107th st, n s, 260 e 3d av, eleven four-story brick and brown stone trimmings tenem'ts, 25x65, tin roof; cost, each, \$10,000; owner, Wilhelmine Juch, 1st av, n w cor 104th st; architect, Fr. S. Barus; builder, W. Juch.

429—107th st, n s, 100 e 3d av, eight four-story brick and brown stone trimmings flats, 20x65, tin roof; cost, each, \$9,000; owner, architect and builder, same as last.

430—Lexington av, No. 676, one four-story brick store and flats, 18.5x56, tin roof; cost, \$16,000; owner, Eliza Pelham, 574 Lexington av; architect, Geo. B. Pelham.

431—Worth st, Nos. 180 and 182, s w cor Mulberry st, one six-story brick and iron store and factory, 43.6x40.6, tin roof; cost, \$25,000; owner and builder, Jas. Cassin, 896 Flushing av, Brooklyn; architect, E. Gruwe.

432—Madison av, n w cor 69th st, one threestory and attic brick and brown stone trimmed dwell'g, 34x84, mansard, slate and tin roof; cost, \$120,000; owner, Adolph Kuttroff, 62 East 61st st; architect, E. Schott.

433—128th st, n s, 70 w Madison av, two threestory brown stone dwell'gs, 20x50, tin roof; cost, each, \$15,000; owner, M. A. McCormick, 2295 2d av; architects, Carter & Ferdon; builder, J. E. McCormick, 434—48th st, Nos. 155, 157, 159 and 161 West, two six-story brick and Connecticut brown stone tenem'ts, 47.6x86 and 92, tin roof; cost, \$60,000; owner, Gornelius W. Lu

architect, Jas. C. Johnson; builders, C. Merkle and F. Randall.

437—61st st, ss, 400 w 10th av, two five-story brown stone tenem'ts, 25x62.6, and extension, 9.6 x17, tin roof; cost, each, \$13,000; owner, Anne McKenna, 733 11th av; architect, Jos. M. Dunn; builders, McKenna & Darragh.

438—105th st, ss, 175 e 2d av, three four-story brick double flats, 25x60, tin roof; cost, each, \$12,000; owner and builder, C. Johnson, 101 East 119th st, architect, R. Rosenstock.

439—128th st, ns, 230 e 7th av, four four-story brick flats, 30x67, tin roof; cost, \$18,000; owner, Chas. P. Twigg, 310 East 121st st; architect, R. Rosenstock.

440—Gansevoort st, Nos. 100 and 102, one five-

440—Gansevoort st Nos 100 and 102 one fiveand extension, tin roof; cost, \$40,000; owner, John Glass, 209 West 21st st; architect, G. A.

and extension, an 1002.

John Glass, 209 West 21st st; architect, G. A. Schillinger.

441—East st, s w cor Grand st, one two-story brick stable, 49.6x15, tin roof; cost, \$1,500; owners. Goodwin & Co., 207 Water st; architects, W. Field & Son; builders, Jas Ashfield & Son and Powderly & Murphy.

442—52d st, No. 53 W., one three-story brick studio building, 25x92.5, tin roof; cost, about \$12,000; owner, J. Q. A. Ward, 9 West 49th st; architect. R. M. Hunt; builder, David Campbell.

443—2d av, No. 470, one five-story brick store and tenem't, 24.8x81.6, tin roof; cost, \$12,000; owner, Mrs. Maria Gucker, IS3 2d av; architect, F. W. Klemt.

444—118th st, Nos. 319, 321 and 323 E., one three-story brick, terra cotta, and galvanized iron building for religious services, 77 and 100x 100.11, tin roof; cost, \$6,500; owner, Rev. J. Johns, 317 East 118th st; architects, Starkweather & Gibbs; mason, — Norman; carpenter, not selected.

& Gibbs; mason, — Norman; carpenuer, now selected.

445—Western Boulevard, e s, 100 s 96th st, one one-story brick store and dwell'g, 22x43, tin roof, wooden cornice; cost, \$1,000; owner, John Muller, 1267 Broadway; architect, M. C. Merritt.

446—Stanton st, No. 224, one one-story brick smoke house, 6x8, tin roof; cost, \$175; owner. Charles Pebler, 129 Pitt st; architects and builders, B. Schaaf & Son.

447—6th av, e s, 72 n 50th st, one five-story brick store and dwell'g, 28x23.6 and 24, tin roof; cost, \$7,000; owner, Thomas Thacher, 108 East 36th st; architect, Jno. McIntyre; builder, not selected.

selected.

448—1st av, n w cor 34th st, two five-story brick tenem'ts, 24.8x55, tin roof; cost, each, \$14.000; owner, Michael Kane, 126 East 70th st; architect, Jno. McIntyre; builder, not selected.

449—34th st, n s, 70 w 1st av, one five-story brick store and tenem't, 20x76, tin roof; cost, \$13,000; owner, architect and builder, same as last.

brick store and tenem't, 20x76, tin roof; cost, \$13,000; owner, architect and builder, same as last.

450—Av B, No. 278, one two-story brick shop gravel roof; cost, \$800; owner and architect. Tobias New, 32 John st; builder, Jas. H. Slocum.

451—114th st, s. s. 193 w Av A, one four-story brown stone tenem't, 25x60, tin roof; cost, \$14,000; owner, George Kuhn, 101 East 105th st: architect, J. C. Burne; builder, not selected.

452—114th st, s. s. 205 e 1st av, one one-story brick stable, 22x15, gravel roof; cost, \$800; owner, Edward Westermayr, 202 East 73d street; architects, Cleverdon & Putzel.

453—Walker st, e. s. abt 200 n Locust av, West Farms, one two-story frame carriage house, 41x 32, shingle roof; cost, \$1,000; owner, Isaac Butler. Westchester.

454—Baxter st, s. w cor Franklin st, one five-story brick store and tenem't, 25x57 and 49, tin roof; cost, \$18,000; owner, Harris Cohen, 134 White st; architect, E. W. Greis.

455—106th st, n. s. 100 w 1st av, six four-story brick and brown stone trimmed dwell'gs, 40x65, tin roof; cost, each, \$14,000; owner, Wilhelmine Juch, 1st av, n w cor 107th st, three four-story brick and brown stone trimmed dwell'gs, 25x60, tin roof; cost, each, \$9,000; owner, architect and builder, same as last.

457—75th st, No. 33 E., one four-story brown stone tenem't, 25x80, tin roof; cost, \$11,500; owner, Anna C. A. Ihlenburg, 740 11th av; architect, J. M Forster.

458 COUNTY.

KINGS COUNTY.

. 3

*

RINGS COUNTY.

Plan 347—Walton st, No. 106, s s, 225 w Throop av, one three-story frame tenem't, 25x55, tin roof; cost, \$4,500; owner, Jacob Lies, 104 Walton st; architect, Th. Engelhardt; builders, H. Grasman and D. Kreuder.

348—North 8th st, n s, abt 50 e 6th st, one one-story brick factory, 70x35, gravel roof; cost, \$5,000; owners, Edgar Holliday's Sons, on premises; architect, E. F. Gaylor; mason, J. Rodwell; carpenter, not selected.

349—Whipple st, s, 161.9 e Flushing av, one three-story frame tenem't, 25 and 23x55 and 25.4, tin roof; cost, \$2,200; owner, John Schmitt, 685 Flushing av; builders, H. Grassman and A. Schmitt.

350—Dikeman st and Partition st, south and north sides, 125 w Ferris st, one two-story building, with two wings, for machine shop, 425x200, each wing 25x25, tin roof, iron cornice; cost, \$15,000; owner, Lidgerwood Mfg. Co., 96 Liberty st, New York; architect, Q. V. Beekman; builders, P. Carlin & Son and Jas. Martin.

351.—17th st, n s, 200 e 8th av, one three-story brick tenem't, 25x52, tin roof, wooden cornice; cost. \$6.000; owner, architect and builder. Thos.

brick tenemit, 25x52, tin roof, wooden comice; cost, \$6,000; owner, architect and builder, Thos. Green, 195 6th av.

352—2d av, w s, 160 n 13th st, one one story frame dwell'g, 20x32, gravel roof; cost, \$300; owner, James McFarland, 9 Fifth st; builder, Martin Lynch.

353—Freeman st, No. 129, one two-story frame stable, 30x20, gravel roof; cost, \$400; owner, Thomas Keller, 239 Freeman st; builder, J. D. Eggers.

334—Penn st, 55 from s e cor Lee av, one two-story brick stable, 15x14, tin roof; owner, architect and builder, Henry Ranken, 179 Bedford av. 355—Oakland st, w s, 100 n Eagle st, one three-story brick tenem't, 25x55, gravel roof, wooden cornice; cost, \$4,900; owner, — Riesker, 486 Manhattan av; architect, F. Weber, builders, M. Vogle and J. D. Eggers.

356—Richards st, w s, 204 s Elizabeth st, two one-story brick storehouses, each 100x150, gravel roofs; cost, each, \$8,000; owners, Beard & Robinson, 140 Amity st; builders, — Bentzen and H. Turner.

roofs; cost, each, \$8,000; owners, Beard & Robinson, 140 Amity st; builders, — Bentzen and H. Turner.

357—Carroll st, Nos. 584 and 586, s s, abt 320 w 5th av, two three-story brick tenem'ts, 20x35, gravel roof, wooden cornice; cost, each, \$3,500; owner, E. S. Plant, on premises; architect, J. D Hall; builder, R. F. Clayton.

358—Pulaski st, s s, 275 w Marcy av; five two-story and attic frame dwell'gs, 18.9x38, tin roofs; cost. each, \$4,000; owner and builder, Thos. E. Greenland; architect, I. D. Reynolds.

359—Jackson pl, w s, 70 n Prospect av, one two-story frame wagon house, 15x16, tin roof; cost, \$200; owner, J. H. Borman.

360—Floyd st, n s, 250 e Sumner av, two three-story frame stores and tenem'ts, 25x50, tin roof; cost, \$4,000 each; owner, John Kramer, Floyd st, near Sumner av; builder, John Rueger.

361—20th st, n s, 80, w 7th av, one two-story frame dwell'g, 20x32, gravel roof; cost, \$2,600; owner, Joseph Clark; architect, Thomas F. Houghton; builder, P. J. Carlin.

362—Java st, n s, 75 e Franklin st, three three-story brick dwell'gs, 20x45, gravel roof and wooden cornice; owner, G. J. Roberts, 157 Kent st; architect, E. J. Evan.

263—McDonough st, n s, 350 w Reid av, three two-story and basement brown stone dwell'gs, 16 8 x45, gravel roof and wooden cornice; cost, \$3,000, each; owner, R. H. Heasman, 904 Madison st.

\$3,000, each; owner, R. H. Heasman, 904 Madison st.

\$64—Bush st, n s, 100 w Henry st, one one-story frame dwell'g, 12x17, board roof; cost. \$100; owner, P. Reel, Hamilton av, near Smith st.

\$365—Grand av, w s, 150 s Myrtle av, one two-story frame dwell'g, 25x18, felt and gravel roof; cost, \$800; owner, James Wheelin, Steuben st, near Myrtle av; architect and carpenter, Andrew A. Ferbush; mason, Edward Wheelin.

\$366—Franklin av, e s, 131 n Butler st; also Butler st, s e cor Franklin av (4 on Franklin av and 10 on Butler st), fourteen three-story frame dwell'gs, corner 25x40, and balance 16.8x40, gravel roof; cost, \$2,000 each; owner, Emerson W. Perry; architect, Amzi fill; builder, T. S. Denike.

Denike.

367—Division av, s s, 106.5 w Clymer st, one three-story brick store and dwell'g, 25x55, time roof, wooden cornice; cost, \$8,000; owner, August Wueldin, Division av, opposite 5th st; architect, John Platte; builders, G. Lehrain and F. J. Berlandself.

John Platte; builders, G. Lehrain and F. J. Berlenback.

368—Conover st, Nos. 142 and 144, e s, 50 from Sullivan st, two two-story frame dwell'gs, 25x2?, gravel roof; cost, \$1,200; owner, Timothy Gully, 142 Conover st; architect, Patrick F. Gilbary; builders, P. Cunningham and T. Brommell.

369—41st st, No. 20, bet 1st and 2d avs, one one-story frame stable, 25x15, tin roof; cost, \$250; owner, Peter Jost, on premises.

370—Meserole st, n s, 25 e Waterbury st, two one-story frame storehouse, 12x85, gravel roof; cost, \$300; owner, Henry A. Smith, New Lots.

371—2d av, s e cor 8th st, one one-story frame stable, 26x42, gravel roof; cost, \$500; owner, Mrs. John Delmar, 131 9th st; builder, Robert Caldwell.

well.

372—Monroe st, s s, 225 w Reid av, one twostory and basement brick dwell'g, 20x37, gravel
roof, wooden cornice; cost, \$2,500; owner, G. E.
Miller, 72 Stanhope st; architect and builder,

roof, wooden cornice; cost, \$2,500; owner, G. E. Miller, 72 Stanhope st; architect and builder, Thos. Miller.
373—3d av, e s, 90 n Bergen st, one one-story brick storehouse for brewery, 39x91.6, tin roof, wooden cornice; cost, \$2,000; owner and builder, long Island Brewery, 81 to 91, 3d av; architect, M. J. Morrill.

ALTERATIONS NEW YORK CITY.

Plan 633—46th st, No. 423 W., church floor low-ered four feet and roof raised ten feet, &c.; cost, \$8,000; owners, Trustees Faith Chapel, on prem-ises; architect, Jno. Sexton.

634—Dey st, No. 77, repair damage by fire; cost, \$500; owner, Morgan Long, Somerville, N. J. 635—13th st, No. 109 E., one-story frame iron and tin extension, 10x27, tin roof; cost, abt \$100; owner, J. F. Donnell, 20 East 16th st. 636—10th av, No. 217, front alteration; cost, \$800; owner, Paul McKenney, Jr.; builders, R. Huson and McKenney & Scrafford. 637—6th av, n w cor 20th st, three-story brick extension, 114x64 and 65, tin roof; cost, \$—; owner, Hugh O'Neil, 1267 Broadway, room No. 24; architect, M. C. Merritt. 638—5th av, No. 431, two-story brick extension, 16x29.6, tin roof, interior alterations, chimney removed, iron skylight, &c.; also new front wall; cost, \$25,000; owner, Mary A. King, Newport, R. 1.; architects, McKim, Meade & White; builder, W. W. Owen. 639—146th st, n s, 200 w 3d av, two-story frame extension, 8.7x15, tin roof; cost, \$500; owner and builder, John A. Murray, 146th st, n s, bet 3d av and College av; architect, John Rogers. 640—2d av, No. 2361; n w cor 121st st, two-story brick extension, 25.11x30, tin roof; cost, \$1,500; lessee, John Lally, on premises; architect, J. S. Wightman; builders, J. & W. C. Spears. 641—87th st, No. 341 E., windows, doors and partitions in cellar; cost, \$500; owner, Kunigunda C. Pfister, 341 East 87th st; architects and builders, Peplar & Wolfart; mason, P. Kay. 642—18th st, No. 108 W., new glass front; cost, \$300; owner, James Dowd, 162 West 18th st; architect and builder, E. Dowd. 643—Christopher st, No. 84, raised one-story, flat tin roof; cost, \$2,000; owner, D. Fink, exr., 106 West Washington pl; builder, Jno. Jordan. 644—Chambers st, No. 117, brick wall in rear to break connection; cost, \$1,500; owner, estate N. D. Higgins, O. M. Arnold, agent, 84 White st; builder, W. Brennan. 645—Lewis st, No. 80, store front altered, iron work; cost, \$300; owner, Edwin B. Hale, on premises; architect, R. Rosenstock. 647—Grand st, No. 19, partitions and stairway altered; cost, \$350; owner, estate of P. Finck, 106 East 32d st; builder, G. Spraul. 649—120th st, No. 22 E

owner, Medical Department of University City New York, 410 East 26th st; architects, D. & J. Jardine.
649—120th st, No. 422 E., three-story brick extension, 18.9x15, tin roof; cost, \$2,500; owner, Hannah Michael, 422 East 120th st; architect, A. Spence; builder, Garrett Van Cleeve.
650—6th av, Nos. 161, 167 and 169, one-story brick extension, 20 on 6th av and 6.10 on 12th st, and 43.2x36.6, tin roof, fronts and interior alterations; cost, \$4,400; owner, trustee W. C. Rhine-lander, 155 West 14th st; architect, G. M. Huss: builders, H. M. Reynolds and Jno. Spence.
651—Grand st, s w cor East st, at rear, two-story brick extension, 13x44, tin roof; cost, \$2,000; owners, Goodwin & Co., 207 Water st; architects, W. Field & Son; builders, Jas. Ashfield & Son and Powderly & Murphy.
652—30th st, No. 230 W., repair damage by fire; cost, \$1,725; owners, West, Bradley & Cary Mfg. Co.; builder, P. J. V. Outcalt.
653—7th av, No. 388, front altered; cost, \$200; owner, Hannah Morris, 388 7th av; builders, Jas. Potterton and D. Jester.
654—24th st, No. 347 W., interior alterations for three families; cost, abt \$600; owner, architect and builder, Jas. W. Elgar. 335 West 24th st.
655—South 5th av, Nos. 239 and 241, one-story brick extension, 10x12, gravel roof; cost, \$400; owner, M. Coleman, 335 West 23d st; lessee, M. Murdo; builder, Jno. Derr.
656—Av B, No. 278, one-story brick extension, 18x25; cost, \$300; owner and architect, Tobias New, 32 John st; builder. J. H. Slocum.
657—North Moore st, No. 17, one-story brick extension, 69x10, tin roof; cost, \$400; owner, John Miller, 16 Varick st; architect, W. Jose; builders, Peter Tostevin's Sons and Krogan & May.

658—Baxter st, No. 51½, interior alterations; cost, days' work; owner, Mary A. McBride, 362 Schermerhorn st, Brooklyn; builder, P. Gard-

ella. 659—William st, Nos. 201, 203 and 205, repair damage by fire; cost, \$1,100; owner, Amelia V. Wilson, Fordham, N. Y.; architect and builder, J. D. Miner.

J. D. Miner. 660—Vesey st, No. 62, repair damage by fire; cost, \$1,500; owner, Mrs. Fair, on premises; architect and builder, J. D. Miner.

661—East Broadway, No. 199, raised 2 feet, interior alterations; cost, \$900; owner, Jacob Rubenstein, on premises; architect, F. Jenth; builder, not selected.

builder, not selected.

662—17th st, No. 510 E., one and one-half-story brick extension, 13x12.8, gravel roof; cost, \$100; owner, Bridget Igo, 510 East 17th st; builder, Thomas Seery.

663—31st st, Nos. 144 to 152 E., repair damage by fire, walls taken down, &c.; cost, \$6,800; owner, Rufus M. Stivers, 142 East 31st st; architect and builder, Henry Wallace.

664—Monroe st, No. 293, repair damage by fire; Hulse.

cost. \$1,000; owner, Jacob Henkell, 72 South ?d st, Brooklyn; builder, G. N. Levers. 665—6th av, No. 425, new brick front; cost, \$50; lessee, Wm. Tobin, on premises. 666—Franklin st, Nos. 210 and 212, new windows in rear; cost, \$100; owner, William L. Skidmore, 49 West 52d st. 667—50th st, No. 81 W., n e cor 6th av, new bulkhead on roof, walls altered, iron work; cost, \$5,000; owner, Henry C. Thacher, Yarmouth, Mass.; architect, Jno. McIntyre; builder, not selected.

bulkhead on roof, walls altered, iron work; cost, \$5,000; owner, Henry C. Thacher, Yarmouth, Mass.; architect, Jno. McIntyre; builder, not selected.

668—Washington st, No. 491, new chimney; cost, \$150; owner, James Devine, 689 Hudson st. 669—Madison av, s w cor 40th st, two story brick extension, 17.6x46, tin roof, also interior alterations; cost, \$23,000; owner, Sarah S. Morgan, 9 West 29th st; architect, Geo. E. Harney; builders, Jeans & Taylor.

670—8th av, No. 166, one-story brick extension, 9.6x12, tin roof; cost, \$350; owner, John A. Whittet, 548 West 35th st; builder, James Noble. 671—16th st, No. 263 W., raised two feet, flat roof; cost, \$1,100; owner, John H. Pulis, on premises; builder, J. D. Demarest.

672—Front st, Nos. 203 and 204, reduce one story to four stories, new front wall and internal alterations; cost, \$2,000; lessee, Wm. Wainwright; architect, Th. Engelhardt; builder, J. Hoffman. 673—7th av, No. 405, new rear balcony; cost, \$30; owner, Mrs. Mary Curry, 323 West 29th st. 674—Reade st, Nos. 97, 99 and 101, girders restored; cost, —; lessees, Rose, McAlpine & Co.; owner, Higgins estate.

675—23d st, Nos. 235 to 239 E., raised on rear, &c.; cost, \$4,500; owners, Kranich & Bach, on premises; architect, H. J. Dudley.

676—King st, No. 127, new brick partition wall and general repairs; cost, \$350; owner, John Moyngh, 2 King st; builder, N. Connor.

677—Broadway, s e cor John st, enlarge two windows on second story; cost, \$1,500; owner, estate Margaret Cheesebrough; builders, J. J. Tucker and A. C. Hoe & Co.

678—Chrystie st, No. 179, rebuild front wall; cost, —; owner, John Stemme; builder, D. Callahan.

679—Railroad av, es, 600 n 169th st, raise one story; cost, \$800; owner, Mrs Susan A Maring story; cost, \$800; owner, Mrs Susan A Maring

679—Railroad av, es, 600 n 169th st, raise one story; cost, \$800; owner, Mrs. Susan A. Maring, on premises; architect, W. W. Gardiner; builder, Louis Falk.

Louis Fair. 680—8th av, No. 632, one-story brick extension, 24.6x43, tin roof; cost, \$2,000; owner, Herbert C. Pell, 22 East 22d st; builders, O. W. & F. A.

C. Pell, 22 East 22d st; builders, O. W. C. Cook.

681—37th st, No. 304 W., interior alterations for three families; cost, \$1,000; owner, Charles Lehritter, 309 West 38th st; architect, J. M. Forster.

682—31st st, No. 121 E., one-story brick extension, 21x58, gravel roof, interior alterations, &c.; cost, about \$1,000; owner, R. M. Stivers, 142 East 31st st; mason, G. W. Moore; carpenter, not selected.

683—9th st, No. 419 E., intrior alterations; cost, \$3,000; owner, Henry Bindewald, 143 1st av; architect, Jobst Hoffmann.

CORRECTION.

363—Broadway, s e cor John st, interior altered into offices, elevator, &c.; cost, \$12,000; owner, Seventh Ward Bank, cor Pearl and John sts; builders, A. G. Bogert & Bro.; carpenter, John T. Tucker J. Tucker.

KINGS COUNTY.

KINGS COUNTY.

Plan 262—Atlantic av, No. 199, new store front, iron work; cost, \$1,200; owner, —— Player or Plager, on premises; builder, M. J. Murphy. 263—Pacific st, No. 885, raised one-story, flat tin roof, wooden cornice; cost, \$500; owner, Patrick Brady, on premises. 264—Dean st, No. 297, raised one-story, flat tin roof, wooden cornice; cost, \$1,000; owner, Ernest Jahn, on premises: builder, Wm. Vanse. 265—Smith st, No. 46, new store front, &c.; cost, \$500; owner, F. Schoop, on premises; architect and builder, C. Dietrick. 266—6th st, No. 275, raised one-story, flat tin roof, wooden cornice; also, three-story frame extension, 20x14, tin roof, wooden cornice; cost, \$1,400; owner, Mr. Haley, on premises; builder, John Wilson. 267—North 3d st, se cor 1st st, two-story brick extension, 26x20, tin roof, iron cornice: cost, ——; owners, Metal Stamping Co.; architect, J. Waters; builders. J. Fuchs and G. D. Trevor. 268—Front st, No. 9, two-story brick extension, 26x20, tin roof, cost, \$1,100; agent, Chas. C. Gignoux, 27 Pierrepont st; builder, Issac B. Jacobs. 269—Livingston st, s., bet Court st and

Gignoux, 26 Tierrepoint 20, January, Jacobs.

269—Livingston st, s s, bet Court st and Boerum pl, three brick extensions, one of one-story, 18.6x20; one of one-story, 18.6x14, and one of three-stories, 47x20, tin roof; also basement newly partitioned, windows altered, &c.; cost, \$15,000; owners, trustees Brooklyn Eye and Ear Hospital; architect, Henry Dudley; builders, P. Castner and Edwin Burnet; plumber, Jas. Powers.

ers, F. Casaler and Lawring and Lawring ers, F. Casaler and Lawring and Powers. 270—Franklin st, No. 148, one-story frame extension, 10.4x22, gravel roof, wooden cornice; cost, \$400; owner, C. Kramer, on premises; architect and carpenter, S. F. Bartlett; mason, D. H.

271—Van Dyke st, No. 65, two-story frame extension, 25x16, tin roof, wooden and tin cor-nice; cost, \$950; owner, Patrick Crawley or

nice; cost, \$950; owner, Patrick Crawley or Crowley, on premises. 272—Broadway, No. 606, front altered; cost, \$500; owner, Jas. H. Skillman, 91 5th av. 273—Plymouth st, Nos. 250 and \$22, brick rear foundation, &c.; cost, \$2,000; owners and archi-tects, Cary & Hooper, on premises; builder, E. S. Force

tects, Cary & Hooper, on premises; builder, E. S. Force.
274—Herkimer st, No. 971, add one story, tin roof; also, two-story frame extension, 5x:5, tin roof; cost, \$800; owner, Mrs. Dietrich, on premises: builders, C. Baur and H. Wohlers.
275—Van Brunt st, n w cor Partition st, new store front; cost, \$1,400; owner, Henry Hain, on premises: builder, J. J. Cody.
276—Dikeman st, at foot of, one-story frame extension, 13x18, gravel roof, wooden cornice; cost, \$80; owner, Joseph Mercedei, on premises: builder, J. Gleason.
277—Lee av, Nos. 163, 165, 167 and 169, two-story lurick, \$x10, tin roof, wooden cornice; cost, each \$500; owner and builder, Henry Ranken, 179 Bedford av.

\$500; owner and builder, Henry Ranken, 179 Bedford av.

278—Park av, s w cor Schenck st, add one-story, flat grav-1 roof, wooden cornice; also, two-story frame extension, 20x13, gravel roof, wooden cornice, doors altered, &c.; cost. \$400; owner, P. McCreedy; builder, S. or L. T. Harding.

270—Sterling pl, s s, 100 e 6th av, one-story brick extension, 20x13, tin roof; cost, \$350; owner, Mr. Belden, 6th av, cor Sterling pl; architect and carpenter, Wm. Williamson; mason, John Bauer.

280—Lexington av, n e cor Tempkins av, raised

itect and carpenter, Wm. Williamson; mason, John Bauer.

280—Lexington av, n e cor Tempkins av, raised ½ story flat, gravel roof, wooden cornice; cost, \$200; owner, G. W. Craw, 778 Greene av; builder, G. H. Pries.

281—Ten Eyek st, No. 212, interior altered, front and rear windows altered; cost, \$650; owner, Frederick Wailant, on premises; builders, Rauth & Fieger and Louis Brand.

281—Atlantic av, n w cor Smith st, one-story brick extension, 24x25, tin roof, iron cornice; cost, \$1,400; owners, Figge & Bro., on premises; architect, John Mumford; builders, C. Cameron and Hartt & Boyd.

283—Walworth st, w s, 100 n Willoughby av, one-story brick extension, 32x52, tin roof, iron cornice; cost, \$2,500; owners, Doty & McFarlan; builder, Jas. Lock.

284—Prospect st, No. 119, flat, tin roof; cost, \$350; owner, John Bredley, on premises; architect and carpenter, J. A. Kelly; mason, —

Btringham.

Stringham.

Stringham.

285—Johnson av, cor Varick st, add one story; cost, \$250; owner and builder, Geo. Binns, 56 Lee av: builders, Mr. Hess and A. Mould.

286—North 2d st, No. 430, add one story on extension: cost, \$850; owner, Jacob Bechthold, cor 18th st and 5th av; builders, J. Doremus, J. Deringer and J. Campbell.

287—Bushwich av, n w cor Montrose av, onestory frame extension, 9x8.6, tin roof; cost, \$100; owner. Michael Bauman; builder, John Krebs.

288—Franklin st, n e cor Oak st, post to be taken from under and substitute a foundation of hard brick; cost, \$700; owner, Chris. Cook, cor Huron and West sts; architect, Fred. Weber; builder, Martin Vogel.

289—Bleecker st, s s, 150 e Evergreen av, two story frame extension, 20x22, tin roof; cost, \$250; owner, Chas. T. Gastmeyer, Bleecker st; builder, M. Holcher.

M. Holcher. 290—Remsen st, No. 88, front alteration; cost, \$200; owner, Henry Polhemus, on premises: architects and builders, W. H. Hazzard & Son.

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dev street.

MISCELLANEOUS.

BUSINESS FAILURES.

Schedule of assets and liabilities filed during the reeks ending April 28th:

Liabilities.	Nominal Assets.	Real Assets
Luedemann, Albert. \$6,950	\$6,433	\$3,308
Myers, Lillie H 2,979 Sachse, Wm 31,244	4,229 15,049	1,708 11,833

N. Y. ASSIGNMENTS—BENEFIT CREDITORS.

April. 24 Interdemann, Albert, to Michael Edesheimer.

PROCEEDINGS OF THE BOARD OF ALDERMEN AFFECTING REAL ESTATE.

* Under the different headings indicates that a resolution has been introduced and referred to the appropriate committee. † Indicates that the resolution has passed and been sent to the Mayor for approval.

New York, April 25, 1882.

REGULATING, GRADING, ETC.

82d st. from west curb of Av B to east curb of Av A.† 134th st. from west curb line of St. Nicholas av to east curb line of I th av.*

STREET OPENING

Courtland av, bet 156th and 161st sts. (Request to Park Commissioners to take necessary action.)† PAVING.

87th st, from westerly crosswalk of 1st av to easterly crosswalk of 2d av.† Lincoln av. from a line 5 ft north of northern curb line of Southern Boulevard to eastern crosswalk of

3d av, at 138th st.†
5th av, extending 100 northerly from the southerly crosswalk of 27th st.
27th st, extending 200 easterly from the easterly crosswalk of 5th av. At owner's expense.

FLAGGING,

141st st. both sides, from west curb of 7th av to east curb 8th av.†
143d st. both sides, bet Willis and Brook avs.*
146th st, both sides, bet North 2d av and St. Ann's av.*

MAINS.

6th st, from Lewis st to East River.
10th av, from 107th to 110th st.
4th st, from Lewis st to East River.
8th st, from Lewis st to East River.
8th st, from Lewis st to East River.
3d st, from Goerek st to East River.
1d st, from 110th to 120th st.
142d st, both sides, bet Willis and Brook avs.
142d st, both sides, bet Willis and Brook avs.
142d st, both sides, bet Willis and Brook avs.
142th st bet 3d and Lexington avs; Croton.†
137th st, bet Brook and St. Ann's avs; gas.*
147th st, bet Brook and St. Ann's avs; gas.*
158th st, from College to Rider av: Croton.*
147th st, bet Brook and St. Ann's avs; gas.*
158th st, from Mott to Gerard av. Gerard av, from 158th to 161st st. Gas.†
172d st, from 3dt to Ra'lroad av; gas.†
Av A, from 5dth to 57th st; gas.*
12th av, from 158th to 155th st; gas.*
12th av, from 130th to 133d st; gas.*
12th av, from 130th to 133d st; gas.* MAINS.

LAMP POSTS ERECTED AND LIGHTED. 89th st, from 1st to 31 av.*

FILLING SUNKEN LOTS. Willis av, w s, 25 n 144th st, abt 125 ft. front.+ PENCING VACANT LOTS

FENCING VACANT LOTS.

Baxter st, No. 34.*
79th st, s s, bet 3d and Lexington avs, 3 lots.†
123d st, n s, 125 w 1st av, abt 150 ft. front.†
125th st, n s, 200 e 6th av, abt 200 ft. front.†
126th st, s s, 200 e 6th av, abt 200 ft. front.†
132d st, s s, bet 5th and 6th avs.†
4th av, s e cor 118th st, 160x140.*
8th and 9th avs, both sides, bet 71st and 72d sts.
71st and 72d sts, both sides, bet 8th and 9th avs.; †

DRINKING HYDRANTS.

Greenwich st, in front of No. 679.† 2d av, bet 111th and 112th sts, opposite No. 2172 † 8th av, w s, 25 n 75th st.*

RENUMBERING STREETS. 112th st, bet 3d av and East River.*

BROOKLYN BOARD OF ALDERMEN. BROOKLYN, April 24th, 1882.

GAS MAINS.

Jackson st, from Humboldtest to Kingsland av.+ CROSSWALKS.

Bushwick av. 18th ward.+

LAMPPOSTS ERECTED.

Jackson st. bet Humboldt st and Kingsland av, at owner's expense.+

FLAGGING

Luquer st, bet Hamilton av and Hicks st.

ADVERTISED LEGAL SALES.

REFEREES' SALES TO BE HELD AT THE EXCHANGE SALES ROOM, NO. 111 BROADWAY.

x east 99.11 to Circle, x southeast along: Circle 122.5 x south 40.8, one-story brick (frame front) stores, by R. V. Harnett. (Amount due, abt \$159,300).
Charles st. No. 44, s. s., 221.7 e 4th st., 20x95, thr estory brick dwell'g.
20th st. No. 242 W., s. s., 22x93, irreg., three-story brick dwell'g.
Washington st, w s, 65.11 n Christopher st., 22x93.5 Elm st, No. 82, w s, 67 s White st, 18.2x65 7, two-story brick store and dwell'g.
Clinton st. No. 11, w s, 125 s Houston st, 21x64, three-story brick store and dwell'g.
Dy E. H. Ludlow & Co. (Partition sale).
Av A, No. 1633, e s, 60 n 86th st., 20x75, four-story stone front tenem't, by R. V. Harnett. (Amount due, abt \$9,900).
Macdougal st, No. 101, w s, abt 146 n Bleecker st, 25x150.2 to Minetta st, x29 10x135.1; No. 101 Macdougal st, two-story brick dwell'g; No. 9 Minetta st, two-story frame dwell'g and two-story frame stables in rear, by R. V. Harnett. (Amount due, abt \$5,150)
7th av, e s, 49.11 n 133d st, 22x75, irreg., vacant, by Scott & Myers. (Amt, due, abt \$6,000).

John Brown's land, 86.381258227.3843.281308 315,18101.1.

North st. centre line, at intersection centre line Hillside av, 43.28335 10x183.6x305
Meadow av, e s, 200 s cen re line Maxwell st, 250 x892.6 to centre line Coster av.

Eastern Bay av, é s, 585 s of north line Maple st, runs west 1,586.6 to westerly exterior line of lands under water &c., x southeast 171.9 to centre of Prospect st, x east 1,513 to Eastern Bay av, x north 155 to beginning.

by W. O. Hoffman. (Amt. due, abt \$4,300)...

KINGS COUNTY.

Madison s*, n s, 387.6 w Tompkins av, 18.9x100... {
Adelphi st, e s, 300 s Park av, 16.8x100... {
Dy J. Cole, at 389 Fulton st.
Hewes st, n s, 64 e Marcy av, 20x86, by J. C. Eadle, at 45 Broadway, E. D.
Gwinnett st, e s, 119 s Harrison av, 19x74.4, by Cole & Murphy, at 379 Fulton st.
3d st, n s, 25 e Bond st, 17.6x90... }
dst, n s, 42.6 e Bond st, 17.6x90... }
by T. A. Kerrigan, at 35 Willoughby st.
Centre st, e s, 500 s Sackett st, 50x1.0 by J. Cole, at 389 Fulton st. (Amount due, \$885).
Lexington av, n s, 150 e Nostrand av, 150x100, by T. A. Kerrigan, at 35 Willoughby st.
State st, n s, 223 e Clinton st, 21.1x103.7, by T. A. Kerrigan, at 35 Willoughby st.
State st, n s, 223 e Clinton st, 21.1x103.7, by T. A. Kerrigan, at 35 Willoughby st.
Skillman st, w s, 132 6 n De Kalb av, 25.6x100... }
by T. A. Kerrigan, at 35 Willoughby st.
Flushing av, e s, 132 6 n De Kalb av, 25.6x100... }
by T. A. Kerrigan, at 35 Willoughby st.
Flushing av, s s, 50 e Bedford ar, 25x17.3, by J.
Cole, at 389 Fulton st.
Johnson st, n s, 31.4 e Washington st, 25 6x100... }
Atlantic st, s s, 200 w Bond st, 25x00... }
by T. A. Kerrigan, at 35 Willoughby st.

LIS PENDENS. NEW YORK CITY.

MISCELLANEOUS SUITS. MISCELLANEOUS SUITS.

31st st, ss, 360 e 10th av, 20x89. Ann O'Hara agt Elizabeth O'Hara et al.; action to establish will. &c.; att'ys, Devëlin & Miller.

5th av, s w cor 78th st, 100.5x100. Samuel and Samuel, Jr., Weeks agt Jacob Weeks Cornwell et al.; partition; att y, S. H. Thayer.

1st av, e s, abt 51.2 s 82d st, two buildings. Wm. P. Esterbrook, Inspector of Buildings, agt Andrew Kelly; notice of violation of building law; att'y, Wm. L. Findley.

3d av, se cor 79th st, five buildings. Same agt Samuel Simmons and Chas. A. Buddensick; same att'y.

85th st, No. 381. E., n s. Same agt Frederick Schuck; same att'y.

88th st, Nos. 487 and 439 E., n s, two notices. Same agt Wm. Stacom; same att'y.

6th av, No. 365. w s, 80.9 s 23d st, 18x60. Kate Murphy agt John W. and Jane A. Wolfe et al; action for dower; att'y, Charles W. Truslow.

Canal st, Nos. 170, 172, 1721/5, 174 and 176, s s, 47.6) w (?) from e s of Mott st, runs east 93.10x73.4, irreg.

Canal st, Nos. 163 and 165, n e cor Elizabeth st, 46 x 25.

Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, from Mott to Canal st, Nos. 167 to 183. n s, extdg, Canal st, Nos. 167 to 183, n s, extdg. from Mott to Elizabeth sts, 188x100.1.

Elizabeth st, Nos. 34 and 36, e s, 50.1 n Canal st, 50x100.3.

Elizabeth st, No. 47, w s, 50x94.6.

Mott st, No. 76, e a, 75.3 s Canal st, 25.4x70.6.

East Broadway, No. 72, n w cor Market st, 13.7x 67.4.

East Broadway, No. 72, n w cor Market st, 13.7x 67.4.

67.4.

Allen st, No. 167, w s. 125 s Stanton st. 25x88.

32d st, No. 216, s s. 203.0e 3d av. 18 9x98.9.

53d st, No. 59, n s. 205 e 6th av. 20x100.5.

Jeannette A. Giles agt John C., Henry C. and William Giles et al., action for dower; attys, Scudder & Carter.

15th st, n s. 362.3 w 7th av. 75x103 3. Erastus New agt Henry C. McEwing; attachment; atty, John M. Tierney.

48th st, No. 313 E., n s. 175 e 2d av. 25x100. Moritz Bauer agt George F. Jones and ano, exrs. of John C. Collins; action for specified performance o' contract; att'y, Randolph Guggenheimer.

FORECLOSURE SUITS.

Ath st, Nos. 1, 3, 5 and 7 W., n s, 92 w 5th av. Fore-closure of mechanic's lien. Thomas Mickell agt Theodore Weston; attys, Forbes & Sage......
Leggett's Creek, e s, at easterly corner of boat house, 199x317.6x395.6 to road leading from West Farms to Hunt's Point, x700x622x130x103 x220x900x590x300x146, contains 17 and 114-1,000 acres of upland, salt meadow and sedge land. Road leading from town landing on Leggett's Creek to Hunt's Point road, 60 s of L. B. brown's tee house, 17x289x22x15x317.....

April 29, 1802	HE KEAL ESTATE KECOR
Hermann D. Fellkampf agt Robert N. Kitching et al.; att'y, Elial F. Hall	heirs Samuel Gillis, dec'd, to William C. Oesting; 3jyears, from May 1, 1882 1,200
Av A, s w cor 121st st, 100.10x100	Oesting; 3lyears, from May 1, 1882 1,200 Houston st, No. 13 E., basement. Albert E. Wolf to Fred Matthiesen; 3 years, from
David Oppenheimer agt Mary and John J. Burchill et al.; att'y, Isaac Untermyer 22	May 1, 1882
Grand st, No. 38, n. s, 18.11 e Thompson st, 18.11x 46.11. Christian Bruns agt Simon Witmark and Rosa his wife et al.; att'y, B. Aymar Sands 22	to Lorenz M. Kerling; 3 years from May 1, 1882
Grand st. No. 40, n s, 37.10 e Thompson st, 18.11x 46.11. Same agt same	Lawrence st, No. 91. Diedrich W. Hoffmann to-Frederick W. Turner; 10 years, from May 1
Išlist st. s s, abt 92.6 w Madison av, 17.0x99.11. Her- man E. Street agt Thomas Darragh et al.; att'ys, Wingate & Cullen	Ludlow st, No. 103, basement, &c. Henry Kiddle to Bernard Ploch; 3 years, from
3d av, se cor 113th st, 40.11x69. The Manhattan Savings Institution agt James S. Carpentier et	May 1, 1882. 600 Market st, No. 93, n w cor Water st. Henry Punchard to John Blanken; 5 years, from
al.; att'ys, Fellows, Hoyt & Schell	1 May 1 1889 1 9/0 1
ris et al.; trustees, agt Philip Braender, individ., and as admr. of Alinnie Braender et al.; atty, G. M. Thompson	Monroe st, No. 116%, store. Clara McGovern to Mary Whelan; 5 years, from May 1, 1881. 144 Prince st, No. 66. Jane Baker to Herman Grobe: 3 years, from May 1, 1882 1,200
107th st, s's, 400 w 9th av, 50x100.11. Same agt same; same att'y	Rivington st. No. 33. Henry W. Ricklefs to
104th st, s s, 100 w 10th av, 50x100.11. Same agt same; same att'y	Charles Stein; 5 years, from May 1, 1882 875 Spring st, No. 120. Aaron J. Henriques to Otto Barthels; 3 years, from May 1, 1882 600
x north 100.6 x east 53.11 x south 99.11 to beginning. Henry Meigs and Alfred Roe, as trustees	Stanton st, s e cor Ludlow st, store. Anna Jung to Adolph Beck; 3 years, from May 1, 1882
of John J. Palmer agt De Witt C. Winslow and Samuel A. Lewis and Sophia his wife; att'ys, Roe	Union pl, No. 6, known as the Monument House. Lambert and John F. Suydam to
& Macklin	Daniel Brubacher; 5 years, from May 1, 1882
divid. and as exr. of J. J. Duryea et al.; att'ys,	Vandewater st, No. 12. Patrick Higgins to George Ohrt; 3 years, from May 1, 1882 Washington st, Nos. 512 and 514; and Nos. 3.9 and 310 West st. Jacob H. V. Cockcroft to Warren R. Hedden: 5 years, from May 1
Centre st. No. 253, w s, 25x53. Henry Rose agt Simon Mann et al.; atty; Thomas H. Cook 26 31st st, s s, 180 w 2d av, 20x98 9. William R. Rose	
agt Philip and Anna L. Bohnet et al.; att'ys, Rose & Putzel	1882. 5,000 Wolf st. cor Sedgwick av. —x380 to N. Y. & Northern R. R. Smith W. Devoe to
1st av, es, 25.1 n 69th st, 25.1x113. Viola W. Gale agt Henry Galvin et al.; att'ys, Armstrong &	Charles Kessel; 5 years, from May 1, 1882900, 1,000 and 1,200
Fosdick	2d st. No. 132. James W. McBarron to William B. Ast; 2 years, from May 1, 18821,000 and 1,050 6th st, No. 415 E. Maria E. Rieffel to Israel
LIS PENDENS, KINGS COUNTY. Apri	Gruen; 3 years, from May 1, 1882 950 11th st, No. 114 E. Samuel H. Bailey to George
Flatbush av, s w cor Caton av, runs south along Flatbush av to Caton av, if extended, x west to	Wahlheimer; 3 years, from May 1, 1882 800 12th st. No. 136 W. Belina Froehlich to Frances
East 21st st, x north to Clarkson av. x east to beginning. The Dime Savings Bank, Brooklyn, agt Frank Crooke et al.; attys, J. L. Marcellus. 2:	Patterson: 3 years, from May 1, 1881 1,200 23d st, No. 368 W. Benjamin Russak to Pat- rick Malone; 3 years, from May 1, 1880 1,300
Myrtle av, s s, 142.2 e Stockholm st, 25x47.6x27.1x 58. Lucy F. Donnelly agt Peter Donnelly; par-	24th st, No. 163 E, barber shop. Alfred Abrams to David Lewitzky; 3 years, from
tition; att'y, John T. Barnard	May 1, 1882. 300 34th st. s s, 100 e 12th av, 25x100. Euphenia Sloane to John Schwetje; 10 years, from
st to dividing line bet farms Sanford and Titus, x south to centre line 2d st, x south to centre	37th st, No. 335 W. Lukas Breitenstein to
line North 8th st, x east to farm line, x south to centre North 6th st, x west to point 200 w west-	Hermann Handschin; 5 years, from May 1, 1882
erly line 2d st. x south 130 to centre line block, x west to and into East River to exterior line, x northeast to intersection centre line 1st st and	ern R. R. Co. to John Branigan; 1 year, from May 1, 1882
centre line North 6th st, x east 230 x north 260 to centre North 7th st, x east 200 to westerly line 2d	54th st, s s, 175 w 11th av, 25x71.2x25x74.5. Hopper S. and Alexander H. Mott to Martin
st, x north 230 to s s North 8th st, x west 430 to centre 1st st, x north 290 to centre North 9th st; excepting 6 lots, each 25x100, two lots being on	Holzhausen; 5 years, from May 1, 1881
1st st and 4 of said lots being on North 6th st. Ida C. Von Briesen agt Annah B. Bush et al:	J. Lyons to Frank Bazzoni and H. Wit- kowski; 1 year, from May 1
action to set aside and vacate a certain deed; att'y, Isaac L. Egbert	Gutwillig; 1 year, from May 1, 1882 550 155th st, No. 625. William Birss to Karl F.
Fletcher agt John B. Sheridan, James C. Brevoort and Frank Crooke; att'y, Henry C. Mur-	Spitz; 5 years, from Nov. 1, 1881
phy, Jr	John B. Edelhauser; 5 years, from May 1, 1882 660 Av B, No. 291, s e cor 17th st, store. Chris-
Clark; att'ys, S. W. & H. W. Gaines	tiane Grunewald to John Meyer; 5 years, from May 1, 1882
Vingut agt Jantha J. Michaels; att'ys, Roe & Macklin	Av C, No. 255, store, cellar, &c. Robert French, guard. Eliza Jane and Joseph Johnson, to William Chapman; 2 years,
G. W. South agt George Butler et al.; amended notice; att'y, Francis Byrne	from May 1, 1882
Myrtle av, n s, 72 w Carll st. 24x100. John C. Perry agt Mary A. Brody; att'y, John C. Perry. 2. Carlton av, w s, 134.3 s Myrtle av, 30x100. Wm.	Mrs. S. Cahili, to Samuel Guggenheimer;
Conselyea agt John D. and Margaret O'Keefe; att'y, J. Stewart Ross	Garzon; 1 year, from May 1, 1882
Prospect st, s s, 125.2 e Jay st, 33.10x80x33x80. Anna M. Springer agt Charles Springer et al.; action to declare void certain mortgages and a	to Francis Earley; 2 years, from May 1, 1882
deed; att'ys, H. C. & C. Place	to Nicholas Brennfleck; 4 years and 6 months, from Nov. 1, 1881
RECORDED LEASES.	2d av. No. 635, store, first floor and basement. Moses Stern to John Schweers; 2 years, from May 1, 1882
NEW YORK. Per year Broadway, No. 1146, es, 105.9 s 27th st. Mar-	James J. Walsh; 3 years, 3 months and 9
ietta R. Stevens to Mark M. Stanfield; 10 years and 7 months, from Oct. 1, 1879 \$3,000	2d av, No. 466, store and rooms adjoining and
Beekman st, No. 127, se cor Water st. Maturin Livingston to C. D. Meyer; 3 years, from May 1, 1882	basement. Gottfried Glock to Patrick Burns; 5 years, from May 1, 1882
Barclay st, No. 94. Helena S. Price to Rem. L. Brower; 5 years, from May 1, 1882 2,000	years, from May 1, 1883
Bowery, No. 79½, cellar, first and second floors. Clifford A. H. Bartlett, trustee of estate of Susan P. Leggett to Fanny Wolfers; 4	3d av, No. 1381, store and part of cellar. Simon Herman to S. Sternfels; 3 years, from May 1, 1881600
Cortlandt st, No. 44. Harriet B. wife of	
Charles B. Hoffman to Henry Klein & Co; 3 years, from May 1, 1882	3d av. No. 612, store floor. Philip Dressel to Frohman Brothers; 3 years, from May 1,
Kraeger; 5 years, from May 1, 1882 1,200	3d av, No. 149. Mary wife of John McCartney
Canal st, No. 191, store floor. John Ochse to Ferdinand Neis; 2 years, from May 1, 1882. 1,400 Duane st, No. 211. Ambrose K. Ely to Cran-	to Simon R. Biuman; 5 years, from may
dall & Godley; 51/4 years, from Nov. 1, 1881,	Bridget Conway, individ and as guard, to Edward Hanley; 4 years, from May 1, 1882 950
for 6 mos per year, \$300; balance of term. 3,600 Delancey st, No. 304. Anna Wolf to Louis Stelter; 3 years, from May 1, 1882	oth av, No. 263, s e cor 29th st. E. Corane
vault. John H Schutte to Otto Hemken; 10 years, from May 1	9th av, No. 475, store floor, basement and four rooms on third floor. Adam Neumann to
Houston st, No. 485 E., s w cor Goerck st,)	days
Goerck st, No, 143. Catharine Gillis, widow, Mary E. Boyd, Annie E. Lindeman and Isabella Gillis,	11th av, s w cor 54th st, 25.5x60. Hopper S. and Alexander H. Mott to Catherina Gerhold; 5 years, from March I, 1882\(\frac{1}{2}\) taxes, &c., and 88
The state of the s	, and an analysis of the second

After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey

N. Y. STATE.

Note.—The arrangement of the Conveyances, Mortgages and Judgments in these lists is as follows: the first name, in the Conveyance is the Grantor; in Mortgages, the Mortgagor; in Judgments, the Judgment debtor.

DUTCHESS COUNTY.

MORTGAGES

MORTGAGES.	
Bartlett, Isinel M, Stanford—George Card Colepaugh, Henry, Milan—Hiram G Killmer Collis, Louisa W, Amenia—Desault Guernsey Cusack, John H, Poughkeepsie City—Pough- keepsie Savings Bank Davis, Henry, Poughkeepsie City—Frederick W Davis	\$125 168 500 2,800
Davis Denton, Judson A. Union Vale—Alva Hall. Felton, Eliza J. Rhinebeck—John O'Brien Gemmill, Cynthia P, Washington—Aurelia W	850
Doty Howland, Anna J, Northeast—John M Webster. Hunting, Isaac M, Stanford—Amy E Fanner Hunuston, Mina C, Pine Plains—Mary Eno Ellis. Judson, Harriet Jane, Matteawan—John F Geron	2,000 1,500 1,112 000
Kelly, Mary, Poughkeepsie—Poughkeepsie Na- tional Bank Leahy, Patrick, East Fishkill—Edward Waldon. Lee, Mary E, Poughkeepsie—Edward Varick Pitt, Esther, Wappinger Falls—Alanson Fowler.	5,600 1,000 50
Pitt, Esther. Wappinger Falls—Alanson Fowler. Rees, John E. Dover Plains—H Clay Losee Simmons, Edward E, Pine Plains—Harmon W Pulver	1,000 1,500 1,100
Van Dyne, Harvey E, Clinton—Almonson L Irish White, William A, Hyde Park—Catharine Mc- Grath	1,000 550
Candee, John N and Geo W, Poughkeepsie—City National Bank. Lane, Murrin—Chas W Lane.	2,217
Lawrence, Charles—George W Khodes	116 157 57
City—Wm H Arthur et al. Same, Poughkeepsie City—Hilend R Rose Same, Poughkeepsie City—James H Williams. Whalen, Ellen—Dennis Whalen	72 75 4,091 79
ORANGE COUNTY.	•
MORTGAGES.	
Anderson, Chas—Jacob Keller, Deerpark Babcock, R M, et al—Middletown Savings Bank, Middletown Boak, Robt N—Middletown Savings Bank, Mid-	\$250
Boak, Robt N-Middletown Savings Bank, Mid-	5,000
dletown	1,000
Corwin, Alvira J. and John Cummings—H R Low and Abner Mills, Middletown	1,600
Foss, Henrietta C—Geo W Robertson, Middletown Gedney, D F—Ellen Lanigan, extrx, Goshen	1,775 1,400

Houston, John H—John Coe, Warwick. 4000

June, Geo A—N T Hawkins, Newburg. 800

Lirely, John A—Middletown Savings Bank, Middletown. 100
 Matthews & Barnes—F C Southwick et al, Newburg
 8 000

 burg
 8 000

 McGuire, Peter—Marg't Leary, Newburg
 2,000

 Northrup, Joel—J D Northrup, Otisville
 650

 Pecheux, Nicholas—J B Miller, Newburg
 4,000

 Pendy, Richard—Marg't Powers, Chester
 956

 Smith, Wm H—R C Miller, Wallkill
 4,000

 St Thomas Church, Cornwall—Newburg
 Savings Bank, Cornwall

 Tuthil, Annette—Orange Co B & L Assoc, Port
 12,000

 Tuthill, Annette—Orange Co B & L Assoc, Port
 800
 | 12,000 | 12,000 | 12,000 | 13,000 | 14,000 | 14,000 | 14,000 | 15,000 | 1 ley. Steiger, Frederick—Jacob H Morris. The New York, Lake Erie & Western R R Co— John Gottlieb. ... 5,388

NEW JERSEY.

ESSEX COUNTY.

CONVEYANCES.

	Albee, H M-E S Albee, Newark av	\$1,000
ı	Albee, F T-M J O'Connor, Newark av	2.300
	Allen, F B-L L Morris, Orchard st	nom
	Babcock, J C-H C Adams, West Orange	1.500
	Baldwin, JE-H W Stephens, Niagara st	75
	Baldwin, W H-R D Weeks, East Orange	1.800
i	Bein, G F, et al—H Smith, Bank st	3 000
	Bender, Jacob—B Kaufmann, Patterson st	2.000
i	Bonnell, I W-J H McCracken, Adams st	nom
į	Bradley, M A-T Nevins, Orange	5.500
ļ	Condit, Edmund—C Ringer, West Orange	nom
į	Condit, J.P.E. K. Olcott, East Orange	1 500
į	Conselyea, J M-P Held, Darcy st	5.00
		000

	T _i	ī
Coumont, Pauline—I C Ogden, Orange 3,200	Bussing, F W-C F L Hennemen, J City 500	The Tide Water Pipe Co-The Fidelity Ins &
Crossman, M B—E Reeve, Chestnut st. nom Denison, J H—S A Baldwin Roland st 1,500	Bussing, F W—F Fox, J City. 500 Butler, J H and T A—C B Booker, Hoboken 10,300	Trust Safe Deposit Co. Hudson Co and else-
Dev. J W—C S Middleton South 19th et 200	Barber E E. Jane Barber I City nom	where, 10 years
DOGG, M M-M O Jennings East Orange 1 000	Barber, E F—Jane Barber, J City nom Brown, Charles—A Deneche, J City 1,500	Toffey, Mary E—Exr Blakely Wilson, 1 year
Doremus, Enzabeth—B O'Connor, Warren st. 9 700		Wilkins, Henry-H Meyer, Hoboken, 1 year 4,000
Doughty, S.S.—W. Donegan, Chambers st	Cook, Cecilia—O Flemming, J City. 2,675	CHATTEL MORTGAGES.
Editions Charles-P H Leonard Orange nom	Clark, F L—D E Clean, West Hoboken nom	Bogert, M P, West Hobeken-J Bogert, furn 650
FIGURAL WILLIAMS West Change 400	Crevier, J.C.—H. Altmann, West Hohoken 3,000	Boylan, M J—Jas Cunningham, Son & Co. hearse
FIELCHER, Francis—W Sillion Undefinitet 9 900	Cadmus, J W, Margaret A Griswold, Nelson Cad-	and Berlin coach 1,532
Germania Life ins Co. of Newark—C! Widmann	Cleary, D E—J Edelstein, J City 3,100 Crevier, J C—H Altmann, West Hoboken 3,000 Cadmus, J W, Margaret A Griswold, Nelson Cade mus and Lavinia V Cadmus—E Seymour,	Callanan, Luther—H Weisbecker, saloon 100
South 18th st	Bayonne	Campbell, G B—Odell & Littlebrandt, furniture. 40
Haring Margarethe_I Hartung Chunga at 1600	Clay, R J, S H and Edmund—G Marsland,	Connell, M.G.—Catharine Brady, confectionery. 967 Ferguson, C.S.—S.N. Linn, piano. 40
	Kearney 10,000 Cleveland, Overtes, et al, by sheriff—Exr. J	Flannagar, James—B Levy, saloon, &c 125
1906. Peter—Belleville Ridg and Loan Account	Rudderow, J City 5,000 Currie, James, by exr—J J Kelly, Bayonne. 275 Carrie, William—J J Kelly, Bayonne 75 Cook, Adeline—Francis M Bostwick, J City. nom Davis, G W—J W Falk, J City. 300 Edelstein, John—D E Cleary, J City. 3,750 Gremigni, Gaetano—A Caraenard, J City. 550	Hartie August and Mary-B Levy, horse,
Belleville nom Jackson, John-J Cherry, B comfield 2,500 Leftries, John-S I Rush, Commission 6,000	Currie, James, by exr-J J Kelly, Bayonne 275	wagon, grocery store nxtures
Jeffries, John—S J Beach, Greenwich st. 2,400	Carrie, William—J J Kelly, Bayonne	Moore, G W-W Jenkins, saloon
Jones, Thomas—A Schmidt Sr Magazine et 997	Davis C. W. T.W. Folls, J. City nom	Murrer, James—J Cunningham, carriages 1,285 O'Keeffe, John—Jas Cunningham, Son & Co.,
Kernagnan, M. E.—L. M. Allen Runyon et	Edelstein John—D E Cleary J City 3750	Berlin coach 1,290
MHE. Alexander—it W king Past Orange nom	Gremigni, Gaetano—A Caragnard, J City 550	Berlin coach 1,290 Parker, Joseph, Jr, Arlington—A S Parker,
King, G W—A L King, East Orange nom	Gremigni, Gaetano—A Caragnard, J City	
Alssam, Sammer—J B Draw Wilburn 550	Graves, Eliza S-W Mare et al, Bayonne 12,500	Perrine, N H, Weehawken-J Matthews, soda
Leonard. Virginia—C Emmons, Orauge nom Mandeville, Jr, Cornelius—H Metzger, Hamburg	I Hillse. W T—Marv E Babbitt I City i 8 400	water apparatus40
pl	Humphreys, Ellen—E W Humphreys, Bayonne. nom	Rible; F J—P Smith, oyster and liquor store 370 Sanders, C D, Hoboken—W Zanlich, horse,
Martin, Christina—M Mayer, N.J.R.R. av. nom	Hoerth, Ignatz—Margaret Lorch, Union nom Henrethy, William—Mary Canowan, I City 5,000	wagon, &c. 250
Matthews A M—H M Matthews, South Orange 1 000	Henrethy, William—Mary Canowan, J City. 5,000 Hurson, Robert—F W Bussing, J City 2,000	wagon, &c. 250 Schroeder, William, Hoboken—H Eggert, machinery, &c. 400 Smith Endowish, and E. I. Conielle, D. Pobbor.
Mutual Benefit Life Ins Co—I Schaedel, Bruce st 1,200	Hollios, Elizabeth C—T Murray et al, J City. 1,100 Headden, John—W Atcheson, J City. 2,000 Harriman, J N, E H and W M, Anna J Van	chinery, &c
McKay, Alice—F Whiteley, Sheffield st 3,900 McKelvey, John—T Creaden, East Orange 400	Hendden, John-W Atcheson, J City 2,000	Smith, Frederick, and F J Corleile D Kender-
MITCHEIL A.P.—M. M. Dodd, East, Orange 1 900	Rensselear, and Cornelia N Simons, heirs of	ger, horses, wagons, &c
MOTTIS, D H.—R R Allen Orchard ct nom	Orlando Harriman—F W Coles, J City nom	ratus 100
Nevins Thomas—P Mitchail Clinton a 000	Jones, G H—F W Coles, J City 4.000	Van Schaummberge, Desire, West Hoboken-W
Nichols, S.E.—J. Barth, Prince st	Kratz, Rosina—Emma Siegel, J City 1,700	Braband, furniture
Rankin, William, exr.—G S Duryee, Howard st. 500 Rechner, Mary—A Hellwig, 12th av. 1,500	Jones, G H.—F W Coles, J City	Weastill, J H-J D Evans, horse, wagon, milk
SCHMIGE JOHN—A SCHMIGE Magazina et 1 550	Lorch, Frank—I Hoerth, Union, nom Lamb, Jane—F Fuller, J City	Welsh H.L.H H. Farrier, saloon &a (Central
Slater, John—M. A. O'Donnell, Belleville '950	Lembeck, Henry—J H Doscher, J City	Welsh, H J—H H Farrier, saloon, &c. (Central Theatre)
Taylor I S-N H Taylor Passaig et nom	Lohmeyer, Herman, by exr_C Meyer, I City 2 000	Willse, John-H N Van Wagenen, horse and
The Mayor, etc C Schwarz Hamburg of nom	Manns, J F-A T Hutchinson, J City 3.500	wagon
Tillou, D.W.—H. McCloskey, Orange	l Muler, Joseph—J Gassmann, Jr. J City 1 450 1	BILLS OF SALE.
vaugni, Thomas—J. Dawson, Hunterdon st. nom	Mehan, J F—Margaret F Hicks, Hoboken nom McLaughlin, J J—J Fora, Bayonne 400 McManus, J F—J Donelon, J City. 3,500	Connor, ! atrick—G Gleistein, saloon 975
Volheye, Alwine—H C Rohlffs, Plane st. 442	McManus, J. F.— I Donelon, I. City. 9 500	
Ward, Patrick—U Schneider Polk et 750	I MCLaughin, J.AP. McIntee, I City 10 000 1	JUDGMENTS.
Wilkinson, E A-J Spratt, Monroe st. 900	Manson, Daniel—R H Root, Bayonne 14 000	De Leon, P M—L Bradley et al
Wright, William, sheriff—The Mayor, etc, of Newark, 7th av	McDonaid, Estna, Catharine McManus and Jane	Waechter, Martin—G Cox, surviving partner 71
Wright, Whilam, speriff—Dime Savings Inst	Kelly, heirs of William Fenlon, dec'd—Wm Fenlon, J City. 250	•
mechanic st	Moore, Martha-Gitty Newkirk, J City. 2,500	PASSAIC COUNTY.
Wright, William, sheriff—P Bennett, Chestnut st 500	I MCGrane. John—A Hoppe Union 700 1	MORTGAGES.
MORTGAGES.	Page, S W—P Waters, J City nom Rain, John—J Alexander, J City 410	Burke, James—B Crane, Dean st
Baldwin, SA-J H Denison, Rowland st 1,000	Robertson, Catharine—J Robertson, West Ho-	Cooling, Joseph—L H Coover, Sherman av 400
Barth, Jacob—S E Nichols, Prince st 800	boken900	Cooper, Elizabeth—G Van Riper, Godwin st 1,300 Demarest, M A—J B Van Blarcom, Fair st 2,500
Beach, G E—S Petty, Greenwich st. 1,000 Brady, Thomas—F M Tichenor, Market st. 1,000	Rudderon, Ann B D, individ, and exr of John	Farrell, William—E M Stiles, Edmund st 345
Durus, Rosanna—M Norton, Condit st. 165	Rudderon, dec'd—The Mayor and Aldermen	Finn, Mary—H Sutherland, Second st. Passaic. 1.000
Coe, C E-A Coe, Court st	of Jersey City	Graham, S J-C D Vreeland, Broadway and
Daneck, J (I—Newark Savings Inst, Jefferson st. 800 Eberhardt, F T—P Hassenger, Bruen st. 1,500	Scott, Menitable, et al. by sheriff—C. E. Butler.	Auburn 2,000 Greaves, S A—J Nussey, McCurdy st 1,400
Elbertson, E.J.—E.S. iould South Orange 1999	trustee of Julia C Reubell, Hoboken 685	Hamilton, CA—H Hepburn, Acquackanonk T'p. 1,500
Hartung, Jacob—M Hartung Spruce et 200	Smith, John—P G V Demartini, J City 1,000 Sobel, Elias—J E Frank, J City 17,000	Hardy, Catherine—E White, Jersey st 800
Hellwig, August M. Rechner 19th av 900	Sunrman, Ameri—H Wilking Hoboken 5 200 i	Heap, W H-Moore & Reynolds, trustees, Van
Held, Peter-J W Conselyea, Darcy st. 100	Steil, A H—J C Besson, Hoboken 3,000	Houten st
Jolley, RO—E Appelbaum, Bloomfield. 1,200 Loeb, Lazarus—W Scheerer, Market st. 4 000	Stell, Catharine M.—same, Hoboken nom	Keating, C A—T C Cooper, Grand st 1 000
McKinney, Peter—A P Lindsley Orange	Stell, Catharine M—same, Hoboken nom Stilson, H J—E R Adams, Bayonne 350	Keating, C A—T C Cooper, Grand st
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell Philip—M A Bradley (Visco)	Steil, Catharine M.—same, Hoboken	Keating, CA—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T.—M Ferguson Little Falls T'n 400
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, thilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele Anna—C H Wilcov Bloomfeld 3600	Steil, Catharine M.—same, Hoboken. non Stillson, H J.—E R Adams, Bayonne 350 Stuyvesant, F J.—F Meyer, J City 360 Timm, H v.—A Fener, Hoboken. 5,500 Toffey, J J.—L Clark, J City 3,000	Keating, C A.—T C Cooper, Grand st. 1,000 Kelley, Andrew.—B Kelley, Mill st. 300 Lawton, H T.—M Ferguson, Little Falls T'p. 400 Selnuer, Frederick.—G Englehardt, Cliff st. 400
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Otange 100 Mitchell, Philip—M A Bradley, Ciinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350	Steil, Catharine M.—same, Hoboken. nom Stilson, H J.—E R Adams, Bayonne 350 Stuyvesant, F J.—F Meyer, J City 300 Timm, H C.—A Fener, Hoboken 5,500 Toffey, J J.—L Clark, J City 3,000 Trembley, Kate L.—T Sullivan, Bayonne 375	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T*p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs.
Loeb, Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, Philip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3 500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan.	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T*p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs.
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, thilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan,	Steil, Catharine M.— same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, O ange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Petele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av 5,000 Schwarz, Catharine—G Meyers, Hanburg pl. 1,200 Spratt, James—Muthal Report Life Ing Co.	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould Tyler st. 2004
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co,	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, 1,200 Moran, Michael—Geo Becsley, Spring and Weiss 300 Munson, E W—T Gould, Tyler st. 2,000 Plock Lohn—E Kin Deen st 200
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Petele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Sutton, William—F Fletcher, Chestropt st 1,200	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,00v Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av 5,000 Schwarz, Catharine—G Meyers, Hamburg pl 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Sutton, William—F Fletcher, Chestnut st. 1,200 Taylor, N H—C Hager Passaic st. 1,200	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Robloff, Charles L—H J Smith, Sussex st. 600
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 3,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Sutton, William—F Fletcher, Chestnut st. 1,200 Taylor, N H—C Hager, Passaic st. 6,6500 White, Margaret—M Honeyman, Crittenden st. 1,500	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 100
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 350 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Sutton, William—F Fletcher, Chestnut st. 1,200 Taylor, NH—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Clinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co. Monroe st. 500 Monroe st. 1,200 Taylor, N H—C Hager, Passaic st. 1,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Wildman, Christine—Germania Ins. Co. of New ark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 3500	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. Stillson, H. J.—E R. Adams, Bayonne. Timm, H. C.—A Fener, Hoboken. Toffey, J. J.—L. Clark, J. City. Trembley, Kate L.—T. Sullivan, Bayonne. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Stoly Van, Winkle, Maria.—H. Roberts, J. City. Van Winkle, Maria.—H. Roberts, J. City. Wicks, C. L.—H. D. Meyer, J. City. Wicks, C. L.—H. D. Meyer, J. City. Wison, William, et al., by heriff.—Adeline Cook. 1,100 Wood, Louisa, widow of Charles Wood.—H.	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll. 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Clinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co. Monroe st. 500 Monroe st. 1,200 Taylor, N H—C Hager, Passaic st. 1,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Wildman, Christine—Germania Ins. Co. of New ark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 3500	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. Stillson, H. J.—E R. Adams, Bayonne. Timm, H. C.—A Fener, Hoboken. Toffey, J. J.—L. Clark, J. City. Trembley, Kate L.—T. Sullivan, Bayonne. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Stoly Van, Winkle, Maria.—H. Roberts, J. City. Van Winkle, Maria.—H. Roberts, J. City. Wicks, C. L.—H. D. Meyer, J. City. Wicks, C. L.—H. D. Meyer, J. City. Wison, William, et al., by heriff.—Adeline Cook. 1,100 Wood, Louisa, widow of Charles Wood.—H.	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll. 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. Stafford, Lawrence—D W Doremus, Mary st. 450
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Monroe st. 500 White, William—F Fletcher, Chestnut st. 1,200 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 950 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000	Stell, Catharine M.—same, Hoboken. Stillson, H.J.—E R. Adams, Bayonne. Stillson, H.J.—E R. Adams, Bayonne. Timm, H. C.—A Fener, Hoboken. Toffey, J.—L. Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. Same.—H. Volkhausen, Union. 500 Same.—H. Volkhausen, Union. 501 Vani, L. E.—Wilhelmina Norden, Union. 250 Van Vorst, W. B.—Mary M. Miller, J. City. Van Winkle, Maria.—H. Roberts, J. City. Wicks, C. L.—H. D. Meyer, J. City. Wicks, C. L.—H. D. Meyer, J. City. Wishon, William, et. al., by sheriff.—Adeline Cook. Wood, Louisa, widow of Charles Wood.—H. Wood, J. City. Zabriskie, Augustus.—A. B. Whitehead et al. 3,200	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 400 av. 1,300 Staflord, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, Georgea, R. D. Van Houten, Many 1,000
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 5,000 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 4,500 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000	Steil, Catharine M.—same, Hoboken nonstributer 1,000 1	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 400 av. 1,300 Staflord, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, Georgea, R. D. Van Houten, Many 1,000
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, O ange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peterson, Otto—H Nelson, Orange 3500 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av 5,000 Schwarz, Catharine—G Meyers, Hamburg pl 1,200 Spratt, James—Mutual Benefit Life Ins. Co Monroe st 5,000 Monroe st 1,200 Taylor, N H—C Hager, Passaic st 6,500 White, Margaret—M Honeyman, Crittenden st 1,500 White, Margaret—M Honeyman, Crittenden st 1,500 Williama, Christine—Germania Ins. Co. of New ark, South 18th st 375 Wyckoff, J N—D Almond, New st 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—I, Nuding, Jourge, and	Steil, Catharine M.—same, Hoboken. nonstributed	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—G Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchest 1,150 Van Houten, John—R D Van Houten, Manchest 1,150
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, Philip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 5,000 Taylor, N H—C Hager, Passaic st. 6,500 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 375 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerhocker	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 600 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T D. 1,150 Van Houten, John—R D Van Houten, Manchester T D. 1,150
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av 5,000 Schwarz, Catharine—G Meyers, Hamburg pl 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 5,000 Monroe st 1,200 Taylor, N H—C Hager, Passaic st 6,500 White, Margaret—M Honeyman, Crittenden st 1,500 White, Margaret—M Honeyman, Crittenden st 1,500 Williams, It G—H A Williams, Commerce st 950 Wyckoff, J N—D Almond, New st 950 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, borses, cows, farm utensits 360	Steil, Catharine M.—same, Hoboken. nonstributed	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—G Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Van Houten, George—R D Van Houten, Manchest 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, Jah—Pat Say Inst, Van Houten 200
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Crange 3 500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 5,000 Taylor, N H—C Hager, Passaic st. 6,500 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M. Orange—T J Smith cells werens	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, Jann—R D Van Houten, Manchester T'p. 1,200 Van Houten, Janney-John Berdan, Water st. 2,000 Walker, William—S H Board Main st. 2,000
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Crange 3 500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 5,000 Taylor, N H—C Hager, Passaic st. 6,500 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M. Orange—T J Smith cells werens	Stell, Catharine M.—same, Hoboken. Stillson, H.J.—E R. Adams, Bayonne. Stillson, H.J.—E R. Adams, Bayonne. Timm, H.C.—A Fener, Hoboken. Toffey, J.J.—L Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W E. Worthen. Same.—H. Volkhausen, Union. Solvan Vorst, W.B.—Mary M. Miller, J. City. Van Winkle, Maria.—H. Roberts, J. City. Van Winkle, Maria.—H. Roberts, J. City. Wood, Louisa, widow of Charles Wood.—H. Wood, J. City	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, Jann—R D Van Houten, Manchester T'p. 2,000 Van Houten, Janney-John Berdan, Water st. 2,000 Walker, William—S H Board, Main st. 2,000
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Monroe st. 500 Taylor, N H—C Hager, Passaic st. 6,6500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 950 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Gabn	Stell, Catharine M.—same, Hoboken. Stillson, H.J.—E R. Adams, Bayonne. Stillson, H.J.—E R. Adams, Bayonne. Timm, H.C.—A Fener, Hoboken. Toffey, J.J.—L Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W E. Worthen. Same.—H. Volkhausen, Union. Solvan Vorst, W.B.—Mary M. Miller, J. City. Van Winkle, Maria.—H. Roberts, J. City. Van Winkle, Maria.—H. Roberts, J. City. Wood, Louisa, widow of Charles Wood.—H. Wood, J. City	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,150 Van Houten, JR—Pat Sav Inst, Van Houten. 2,000 Van Houten, JR—Pat Sav Inst, Van Houten. 2,000 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Taylor, N H—C Hager, Passaic st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Conmerce st. 950 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils. 360 Condit, E M, Orange—T J Smith, colts, wagons, harness. 225 Habig, Leander, 16 Livingston st—B Galnn, piano. 400	Stell, Catharine M.—same, Hoboken. Stillson, H.J.—E R. Adams, Bayonne. Stillson, H.J.—E R. Adams, Bayonne. Timm, H.C.—A Fener, Hoboken. Toffey, J.J.—L Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W E. Worthen. Same.—H. Volkhausen, Union. Solvan Vorst, W.B.—Mary M. Miller, J. City. Van Winkle, Maria.—H. Roberts, J. City. Van Winkle, Maria.—H. Roberts, J. City. Wood, Louisa, widow of Charles Wood.—H. Wood, J. City	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 400 av. 1,300 Staflord, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester TP. 1,150 Vandenberg, Barney—John Berdan, Water st. 1,000 Vandenberg, Barney—John Berdan, Water st. 2,000 Weise, E R—A Van Blarcom, Fair st. 2,500 Weiservelt, Louis—O Edsall, Benson st. 1,500
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, Philip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 5,000 Taylor, N H—C Hager, Passaic st. 6,500 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Ceek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Galn, plano 400 Mashod & Co, J H, Newark—John Matthews, sand fountain standard standar	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—G Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,150 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,500 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,500 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,500 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,500 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,500 Van Houten, Jahn—
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Crimton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 5,000 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. harness 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 61 Condit, E M, Orange—T J Smith, colts, wagons, harness 255 Habig, Leander, 16 Livingston st—B Galin, piano 140 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons harness 150	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, Geoge—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, J R—Pat Sav Inst, Van Houten 2,000 Waiker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 5,000 Taylor, N H—C Hager, Passaic st 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Gahn, piano. 140 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 110 Miller, J H. 29 Batheate pl.—E B Allen, funn	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, Geoge—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, J R—Pat Sav Inst, Van Houten 2,000 Waiker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,500 Widman, Christine—Germania Ins. Co, of Newark, South 18th st 375 Williams, R G—H A Williams, Commerce st 950 Wyckoff, J N—D Almond, New st, 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 360 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 797 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olyaney, D T, 94 Norfolk st—J Olyaney, ber	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Suttill & Dickman—Hannah Doukersley, Wayne 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,200 Van Houten, J R—Pat Sav Inst, Van Houten. 2,000 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Westervelt, Louis—O Edsall, Benson st. <t< td=""></t<>
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,500 Widman, Christine—Germania Ins. Co, of Newark, South 18th st 375 Williams, R G—H A Williams, Commerce st 950 Wyckoff, J N—D Almond, New st, 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 360 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 797 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olyaney, D T, 94 Norfolk st—J Olyaney, ber	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 100 Rohloff, William—G Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,500 Van Houten, Jan—S B Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Westervelt, Louis—O Edsall, Benson st. 1,500 Westervelt, Louis—O Edsall, Benson st. 1,500<
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Myloroe st 1,200 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 375 Williams, R G—H A Williams, Commerce st. 950 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils. 360 Condit, E M, Orange—T J Smith, colts, wagons, harness. 925 Habig, Leander, 16 Livingston st—B Galin, piano. 364 Mainon & Co, J H, Newark—John Matthews, soda fountain. 140 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures. 1,000 Refere, 63 Norfolk st—I, Meyer horses cows	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Mecran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 425 Red, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—C Resler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, Geoge—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, J R—Pat Sav Inst, Van Houten 2,000 Waiker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. <t< td=""></t<>
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 350 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Taylor, N H—C Hager, Passaic st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 2,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 2,500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 425 Habig, Leander, 16 Livingston st—B Galin, piano. 360 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 360 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 58chutte. C F Washington st—Ballanting 8, Co.	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Mecran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 425 Red, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—C Resler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 450 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, Geoge—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, J R—Pat Sav Inst, Van Houten 2,000 Waiker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. <t< td=""></t<>
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Monroe st. 500 Monroe st. 500 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 950 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 360 Mahon & Co, J H, Newark—John Mathews, soda fountain. 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 1,900 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 200 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weisss sts . 2,000 Moran, Michael—Geo Becsley, Spring and Weiss sts . 500 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, Jepen Sav Inst, Van Houten 2,000 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—J T Walker et al, silk machinery. 208 Fischer, L J, Paterson—J Riley, furniture. 208 Fischer, L J, Paterson—J Nussey, silk machinery. 1,163 Wrigley, John, Paterson—A Wrigley, horses and wazons. 1000
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, Philip—M A Bradley, Crinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 5,000 Taylor, N H—C Hager, Passaic st. 6,500 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Week, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Galn, plano. 140 Mahon & Co, J H, Newark—John Matthews, soda fountain 140 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, swagons 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, swagons 526 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 200 See, Edward, cor Warren and Hunterdon ets. W	Steil, Catharine M.—same, Hoboken. nonstributed	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs. First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weisss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 100 Rohloff, William—F Gesler, Atlantic st. 100 Rohloff, William—F Gesler, Atlantic st. 100 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,500 Walker, William—S H Board, Main st. 2,000 Walker, William, Paterson—J T Walker et al, silk machinery Farrell, William, Paterson—E M Stiles, house in Edmund st. 200 Fischer, L J, Paterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—J Nussey, silk machinery. 110 Vacher, Jerome, Paterson—A Wrigley, horses, and wagons. 1,000
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 5,000 Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 5,000 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Weck, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 140 Mahon & Co, J H, Newark—John Matthews, soda fountain. 100 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness. 120 Miller, J H, 29 Bathrate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 110 Miller, J H, 29 Bathrate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 110 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon. 110 Schenck Trusdall, W C. South Orange 1 H Schenck	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Mecran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss Sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne 450 Av. 1,300 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, Jan—S H Sav Inst, Van Houten. 2,000 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 Westervelt, Louis—O Edsall, Benson st. 1,500 Westervelt, F Pasasaic—J M Howe, furniture. 208
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 461 Mahon & Co, J H, Newark—John Matthews, soda fountain 140 Mailler, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 1,000 Reffer, G 63 Norfolk st—L Meyer, horses, cows, wagons 300 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange JH Schenck, furniture, horses and 150	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs. First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weisss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—F Gesler, Atlantic st. 100 Rohloff, William—F Gesler, Atlantic st. 100 Rohloff, William—F Gesler, Atlantic st. 100 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,500 Walker, William—S H Board, Main st. 2,000 Walker, William, Paterson—J T Walker et al, silk machinery Farrell, William, Paterson—E M Stiles, house in Edmund st. 200 Fischer, L J, Paterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—J Nussey, silk machinery. 110 Vacher, Jerome, Paterson—A Wrigley, horses, and wagons. 1,000
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley. Ctinton 1,500 Nevins. Thomas—M A Bradley. Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av 5,000 Schwarz, Catharine—G Meyers. Hamburg pl 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 5,000 Schwarz, Catharine—G Meyers. Hamburg pl 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 5,000 Taylor, N H—C Hager, Passaic st 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 375 Williams, R G—H A Williams, Commerce st 950 Wyckoff, J N—D Almond, New st, 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 925 Habig, Leander, 16 Livingston st—B Galm, plano 140 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W. Caldwell—Isaac Lane, norses, wagons, harness 110 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 110 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 150 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South OrangeJ H Schenck, furniture, horses, etc. 150	Steil, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 2,000 Mocran, Michael—Geo Becsley, Spring and Weisss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,500 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Faterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—B Wrigley, horses, and wagons. 1,000 Wrigley, John, Paterson—E Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley. Ctinton 1,500 Nevins. Thomas—M A Bradley. Crinton 1,500 Peele, Anna—C H Wicox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st Williams, R G—H A Williams, Commerce st. 1,500 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Ceek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 255 Habig, Leander, 16 Livingston st—B Gahn, piano. 140 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W. Caldwell—Isaac Lane, horses, wagons harness 110 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 110 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 110 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. 150 Vierling, Chas, 57 Pacific st—D Kaufhold, ice 260	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Tofley, J. J.—L. Clark, J. City. Tofley, J. J.—L. Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. Truxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. Same.—H. Volkhausen, Union. Vail, L. E.—Wilbelmina. Norden, Union. Same.—H. Volkhausen, Union. Sowar, College, J. City. Same.—H. Volkhausen, Union. Sowar, College, J. City. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Sowar, J. Same. Mort. G. City. Same.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Sowod, J. City. Same.—H. Volkhausen, Union. Sowod, J. City. Same.—H. Volkhausen, Union. Sowod, J. City. Same.—H. D. Meyer, J. City. Same.—H. D. Meyer, J. City. Same.—H. D. Meyer, J. City. Same.—H. D. Sowod, J. City. Same.—H. D. Sowod, J. City. Same.—H. J.	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 2,000 McCran, Michael—Geo Becsley, Spring and Weiss sts. 2,000 Mrocran, Michael—Geo Becsley, Spring and Weiss sts. 500 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rehloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 100 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, J R—Pat Sav Inst, Van Houten 2,000 Vandenberg, Barney—John Berdan, Water st. 1,000 Walker, William—S H Board, Main st. 2,000 Walker, William, Paterson—J Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—E M Stiles, house in Edmund st. 345 Firscher, L J, Faterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—A Wrigley, horses and wrigley, John, Paterson—A Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500 After May 1, THE REAL ESTATE RECORD
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 5500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Gahn, piano. 40 Mahon & Co, J H, Newark—John Matthews, soda fountain. 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 797 Miller, J H, 29 Bathrate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 150 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon. 150 Trusdall, W C, South Orange. J H Schenck, furniture, horses, etc. 265 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 266	Stell, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 2,000 Mocran, Michael—Geo Becsley, Spring and Weisss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,500 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Faterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—B Wrigley, horses, and wagons. 1,000 Wrigley, John, Paterson—E Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Onange 100 Mitchell, Philip—M A Bradley, Crinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Monroe st. 500 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Conmerce st. 5500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 360 Habig, Leander, 16 Livingston st—B Gahn, piano. 40 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 422 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 150 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. 500 JUDGMENTS.	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J City. Tofley, J.—L Clark, J City. Tofley, J.—L Clark, J City. Trembley, Kate L.—T Sullivan, Bayonne. Truxbury, Mary J., Helen A., and M Alice, by sheriff—Marie J Lambert, J City. Steller, Mary A.—W E Worthen. Some—H Volkhausen, Union. Vail, L. E.—Wilbelmina Norden, Union. Same—H Volkhausen, Union. Some—H Velkhausen, Inion. Some—H Velkhausen, Inion. Some—H Velkhausen, Inion. Some—H Vel	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weisss sts 2,000 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, Charles L—H J Smith, Sussex st. 600 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Walker, William—S H Board, Main st. 2,000 Walker, John, Paterson—J T Walker et al, silk machinery. 200 Farrell, William, Paterson—E M Stiles, house in Edmund st. 200 Farrell, William, Paterson—E M Stiles, house in Edmund st. 200 Weiser, John, Paterson—A Wrigley, horses, and wagons. 1,000 Wrigley, John, Paterson—A Wrigley, furniture. 500 After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 5500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Gahn, piano. 40 Mahon & Co, J H, Newark—John Matthews, soda fountain. 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 797 Miller, J H, 29 Bathrate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 150 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon. 150 Trusdall, W C, South Orange. J H Schenck, furniture, horses, etc. 265 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 266	Stell, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 2,000 McCran, Michael—Geo Becsley, Spring and Weiss sts. 2,000 Mrocran, Michael—Geo Becsley, Spring and Weiss sts. 500 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rehloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 100 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, J R—Pat Sav Inst, Van Houten 2,000 Vandenberg, Barney—John Berdan, Water st. 1,000 Walker, William—S H Board, Main st. 2,000 Walker, William, Paterson—J Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—E M Stiles, house in Edmund st. 345 Firscher, L J, Faterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—A Wrigley, horses and wrigley, John, Paterson—A Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500 After May 1, THE REAL ESTATE RECORD
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley. Ctinton 1,500 Nevins. Thomas—M A Bradley. Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 20 Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Sutton, William—F Fletcher, Chestnut st. 1,200 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 250 Wyckoff, J N—D Almond, New st. 250 Ceek, Marcus—J A Francisco, Caldwell 1,000 Wagon. CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and Wagon Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 360 Habig, Leander, 16 Livingston st—B Galm, piano. 140 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W. Caldwell—Isaac Lane, norses, wagons harness 1,000 Reffer, G, 63 Norfolk st—J Olvaney, bar room fixtures 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 1,000 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 1,000 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc 265 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 265 Loehenberg, August—J Staff 40 Norton John—H W Parine et al. 200	Stell, Catharine M.—same, Hoboken	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weisss sts. 2,000 Plock, John—E Kip, Dean st. 500 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stanley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. Van Houten, John—R D Van Houten, Manchester T'p. Van Houten, Jepans—S Hoard, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Walker, John, Paterson—J T Walker et al., silk machinery. 200 Crawford, Paul, Paterson—J T Walker et al., silk machinery. 1,163 Wrigley, John, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—J Riley, furniture. 208 After May 1, The Real Estate Record Offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street.
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley. Ctinton 1,500 Nevins. Thomas—M A Bradley. Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 20 Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Sutton, William—F Fletcher, Chestnut st. 1,200 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 250 Wyckoff, J N—D Almond, New st. 250 Ceek, Marcus—J A Francisco, Caldwell 1,000 Wagon. CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and Wagon Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 360 Habig, Leander, 16 Livingston st—B Galm, piano. 140 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W. Caldwell—Isaac Lane, norses, wagons harness 1,000 Reffer, G, 63 Norfolk st—J Olvaney, bar room fixtures 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 1,000 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 1,000 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc 265 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 265 Loehenberg, August—J Staff 40 Norton John—H W Parine et al. 200	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne Toffey, J.—L. Clark, J. City Toffey, J.—L. Clark, J. City Toffey, J.—L. Clark, J. City Trembley, Kate L.—T Sullivan, Bayonne Tuxbury, Mary J., Helen A, and M. Alice, by sheriff—Marie J. Lambert, J. City Sane—H. Volkhausen, Union Solvan Vorst, W. B.—Mary M. Miller, J. City Sane—H. Volkhausen, Union Sane—H. Volkhausen, Union Solvan Vorst, W. B.—Mary M. Miller, J. City Sane—H. Volkhausen, Union Sane—H. Volkhausen, Union Solvan Vorst, W. B.—Mary M. Miller, J. City Sane—H. Volkhausen, Union Solvan Vorst, W. B.—Mary M. Miller, J. City Sane—H. Volkhausen, Union Solvan Vorst, W. B.—Mary M. Miller, J. City Sane—H. Volkhausen, Union Solvan Vorst, W. B.—Mary M. Miller, J. City Sane—H. Volkhausen, Union Mortgaages J. Solvan, C. B.—C. Cohen, Hoboken, 5 years Solvan, C. B.—C. A. Steenken, 1 year J. Solvan, C. B.—C. Sohn, S. Sears J. Solvan, C. Sears J. Solvan, C. B.—C. Sohn, S. Sears J. Solvan, S. Solvan, S	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs. First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss Sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Statley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,500 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, J, Paterson—E M Stiles, house in Edmund st. 345 Farrell, J, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, Morada, Main st. 345 Farrell, William, P
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Taylor, N H—C Hager, Passaic st. 6,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 375 Williams, R G—H A Williams, Commerce st. 5500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon. 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Gahn, piano. 40 Mahon & Co, J H, Newark—John Matthews, soda fountain. 110 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 797 Miller, J H, 29 Bathrate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons 150 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon. 150 Trusdall, W C, South Orange. J H Schenck, furniture, horses, etc. 265 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 266	Stell, Catharine M.—same, Hoboken. Stilson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F. Meyer, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Trembley, Kate L.—T. Sullivan, Bayonne. 375 Trembley, Kate L.—T. Sullivan, Bayonne. 375 Trembley, Kate L.—T. Sullivan, Bayonne. 376 Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. 5,100 Tuxbury, Mary J. and Mary A.—W. E. Worthen. 5,000 Vail, L. E.—Charlotte L. Brown, Union. 500 Vail, L. E.—Charlotte L. Brown, Union. 500 Van Vorst, W. B.—Mary M. Miller, J. City. 5,100 Van Winkle, Maria.—H. Roberts, J. City. 5,100 Wicks, C. L.—H. D. Meyer, J. City. 5,100 Wishon, William, et. al., by +heriff.—Adeline Cook. 7,100 Wood, Louisa, widow of Charles Wood.—H. Wood, J. City. MORTGAGES. Baumgard, Augustus.—A. B. Whitehead et. al. 3,200 MORTGAGES. Baumgard, Auguste.—Dora Schinzel, Hoboken, 3 years. 4,000 Bornemann, Charles—A. Steenken, 1 year. 5,000 Bornemann, Charles—A. Steenken, 1 year. 1,500 Buret, F. C.—A. Berg, West Hoboken, 2 years. Buret, F. C.—A. Berg, West Hoboken, 2 years. 1,500 Clark, Luke.—J. J. Toffey, 3 years. 1,500 Clark, Luke.—J. J. Toffey, 3 years. 1,500 Crowell, G. L.—A. G. and Caroline F. Reynolds, Kearney, 3 years. 1,500 Ford, John—Catharine V. McLaughlin, Bayonne, 4 years. 1,500 Ford, John—Catharine V. McLaughlin, Bayonne, 4 years. 7,000 Freiss, Michael.—H. Tietjen, 4 years. 1,500 Ford, John—Catharine V. McLaughlin, Bayonne, 4 years. 7,000 Freiss, Michael.—H. Tietjen, 4 years. 1,500 McSatee, Philip—J. A. McLaughlin, 5 years. 5,000 McGassman, James, Jr.—J. Gassman, 5 years. 1,500 McGassman, James, Jr.—J. Gassman, 5 years. 7,000 McGassman, James, Jr.—J. Gassman, 5 years. 7,000 McGatee, Philip—J. A. McLaughlin, 5 years. 6,000 McGatee, Philip—J. A. McLaughlin, 5 years. 6,000 McGatee, Philip—J. A. McLaughlin, 5 years. 6,000 McCatee, Philip—J. A. McLaughlin, 5 years. 6,000 McGatee, Philip—J. A. McLaughlin, 5 years. 6,0	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Meed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, J R—Pat Sav Inst, Van Houten. 2,000 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—J T Walker et al, silk machinery. 8,927 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—E Wrigley, horses, and wagons. 1,600 Wrigley, John, Paterson—E Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500 Wrigley, John, Paterson—E Wrigley, furniture. 500 After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street.
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 250 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 430 Habig, Leander, 16 Livingston st—B Galin, piano 364 Mainon & Co, J H, Newark—John Matthews, soda fountain 440 Mainon & Co, J H, Newark—John Matthews, soda fountain 510 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 520 Schutte, C F, Washington st—Ballantine & Co, bar voom fixtures 360 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. 510 Supplementary 520 See, Edward, cor Warren and Hunterdon sts—V F Hahn, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. 520 Wierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 520 O'Brien, James—W H Ritter 2,088 O'Brien, James—W H Ritter 2,088 O'Brien, James—W H Ritter 2,088 O'Brien, James—M H Ritter 2,088 O'Brien, James—W H Ritter 2,088	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J City. Tofley, J.—L Clark, J City. Tofley, J.—L Clark, J City. Trembley, Kate L.—T Sullivan, Bayonne. 375 Truxbury, Mary J., Helen A, and M Alice, by sheriff.—Marie J Lambert, J City. Steller, Mary J. Helen A, and M Alice, by sheriff.—Marie J Lambert, J City. Steller, J. J. Holen A, and M Alice, by sheriff.—Marie J Lambert, J City. Steller, J.	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stafley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—J T Walker et al, silk machinery. 547 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—J Nussey, silk machinery. 1,163 Wrigley, John, Paterson—A Wrigley, horses, and wagons. 1,000 Wrigley, John, Paterson—E Wrigley, furniture. 500 Wrigley, John, Paterson—A Wrigley, furniture. 500 After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. ALBANY LUMBER QUOTATIONS. The following table of prices is furnished by the
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley. Ctinton 1,500 Nevins. Thomas—M A Bradley. Crinton 1,500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av. 20 Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Schwarz, Catharine—G Meyers. Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st. 500 Sutton, William—F Fletcher, Chestnut st. 1,200 Taylor, N H—C Hager, Passaic st. 6,500 White, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st. 250 Wyckoff, J N—D Almond, New st. 250 Ceek, Marcus—J A Francisco, Caldwell 1,000 Wagon. CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and Wagon Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 360 Habig, Leander, 16 Livingston st—B Galm, piano. 140 Mahon & Co, J H, Newark—John Matthews, soda fountain 110 Miller, F W. Caldwell—Isaac Lane, norses, wagons harness 1,000 Reffer, G, 63 Norfolk st—J Olvaney, bar room fixtures 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 1,000 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 1,000 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc 265 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 265 Loehenberg, August—J Staff 40 Norton John—H W Parine et al. 200	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. Helen A., and W. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. Same.—H. Volkhausen, Union. Some.—H. Volkhausen, Union. Some. Mortgages. Baumgard, Auguste.—Dora Schinzel, Hobken, 3 years. MORTGAGES. Baumgard, Auguste.—Dora Schinzel, Hobken, 3 years. MORTGAGES. Baumgard, Auguste.—Dora Schinzel, Hobken, 3 years. Some. MORTGAGES. Baumgard, Auguste.—Dora Schinzel, Hobken, 3 years. Some. Some.—H. Volkhausen, Some. Some. Some.—H. Volkhausen, Some. Some.—H. Volkhausen, Some. Some.—H. Volkhausen, Some. Some. Some. Some.—H. Volkhausen, Some. Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 2,000 Moran, Michael—Geo Becsley, Spring and Weiss sts. 500 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rehloff, Atlantic st. 100 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Stafley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, Jahn—R D Van Houten, Manchester Tp. 1,200 Walker, William—S H Board, Main st. 2,000 Walker, William, Paterson—J T Walker et al, silk machinery. 208 Crawford, Paul, Paterson—J T Walker et al, silk machinery. 1,163 Fischer, L J, Paterson—J M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—J Riley, furniture. 208 Crawford, Paul, Paterson—A Wrigley, horses and wagons. 1,000 Wrigley, John, Paterson—A Wrigley, furniture. 500 After May 1, The Real Estate Record offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. Albany Lumber Quotations. The following table of prices is furnished by the Secretary of the Lumber Board:	
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 350 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 350 Samuel, Adolph—Excelsior Building and Loan, Springfield av Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,500 Myoroe st 1,200 Myoroe st 1,200 Taylor, N H—C Hager, Passaic st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 2,500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 425 Habig, Leander, 16 Livingston st—B Galin, piano. 360 Mahon & Co, J H, Newark—John Matthews, soda fountain. 360 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 360 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360 Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360 Schutte, C F, Washington st—D Kaufhold, ice box and butcher shop fixtures 365 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 365 Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 365 Vierling, Sarah—A Vanderbeck 659 Loehenberg, August—J Staff 40 Norton, John—H W Perine et al 958 O'Brien, James—W H Ritter 2,088 Scinhardt, Doritta et al—J N Hesse 692	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne 350 Stuyvesant, F. J.—F Meyer, J. City Toffey, J.—L. Clark, J. City Toffey, J.—L. Clark, J. City Trembley, Kate L.—T Sullivan, Bayonne 375 Trembley, Kate L.—T Sullivan, Bayonne 375 Trembley, Kate L.—T Sullivan, Bayonne 376 Tuxbury, Mary J. Helen A, and M. Alice, by sheriff.—Marie J. Lambert, J. City Sane—H. Volkhausen, Union Vail, L. E.—Wiblemina, Norden, Union Sane—H. Volkhausen, Union Van Winkie, Maria.—H. Roberts, J. City Govan Vorst, W. B.—Mary M. Miller, J. City Van Winkie, Maria.—H. Roberts, J. City Wilson, William, et al., by heriff.—Adeline Cook 1,100 Wood, J. City Zabriskie, Augustus.—A. B. Whitehead et al. 3,200 MORTGAGES. Baumgard, Auguste—Dora Schinzel, Hoboken, 3 years	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 100 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Statley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Walker, William—S H Board, Main st. 2,000 Westervelt, Louis—O Edsall, Benson st. 1,560 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—E W Figley, furniture. 500 After May 1, The Real ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. ALBANY LUMBER QUOTATIONS. The following table of prices is furnished by the Secretary of the Lumber Board. Pine, good, 2½ in. and upwards, per M.\$60 00@ 65 00
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 2,200 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 2,200 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Gahn, piano. 140 Mainon & Co, J H, Newark—John Matthews, soda fountain. 140 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses and Magon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 2,088 Schutae, C F, Washington st—Ballantine & Co, bar room fixtures 2,088 Schward, Cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. 1659 Corental Monrol Magon 1650 Trusdall, W C, South Orange 170 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 1650 Trusdall,	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. Some.—H. Volkhausen, Union. Same.—H. Volkhausen, Union. Some.—H. Volkhausen, Union. Some. Some.—H. Volkhausen, Union. Some. Some.—H. Volkhausen, Union. Some. Moort.—J. Some. Moort.—J. Some. Moort.—J. Some. Moort.—J. Some. Some. Some.—H. J. Some. Moort.—J. Some. Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts . 2,000 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—C Rohloff, Atlantic st. 600 Rohloff, William—C Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Staflord, Lawrence—D W Doremus, Mary st. 450 Stafley, John—L Quackenbush, Oak st. 1,000 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Walker, William—S H Board, Main st. 2,000 Walker, William—S H Board, Main st. 2,000 Weiss, E R—A Van Blarcom, Fair st. 2,500 Westervelt, Louis—O Edsall, Benson st. 1,500 Westervelt, Louis—O Edsall, Benson st. 1,500 CHATTEL MORTGAGES. Byard, W F, Passaic—J M Howe, furniture. 208 Crawford, Paul, Paterson—J T Walker et al, silk machinery. 201 Farrell, William, Paterson—E M Stiles, house in Edmund st. 345 Fischer, L J, Paterson—J Riley, furniture. 110 Vacher, Jerome, Paterson—A Wrigley, horses, and wagons. 1,000 Wrigley, John, Paterson—B Wrigley, furniture. 500 Wrigley, John, Paterson—A Wrigley, furniture. 500 After May 1, THE REAL ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. ALBANY LUMBER QUOTATIONS. The following table of prices is furnished by the Secretary of the Lumber Board: Pline, good, 2½ in. and upwards, per M, \$60006 65 00 Pine, 4ths, 600 per M, 55 0006 65 00	
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 2,200 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 2,200 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 225 Habig, Leander, 16 Livingston st—B Gahn, piano. 140 Mainon & Co, J H, Newark—John Matthews, soda fountain. 140 Miller, F W, Caldwell—Isaac Lane, horses, wagons, harness 1,000 Reffer, G, 63 Norfolk st—L Meyer, horses, cows, wagons Schutte, C F, Washington st—Ballantine & Co, bar room fixtures 360 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses and Magon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. Vierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 2,088 Schutae, C F, Washington st—Ballantine & Co, bar room fixtures 2,088 Schward, Cor Warren and Hunterdon sts—W F Hahm, horse and wagon 150 Trusdall, W C, South Orange J H Schenck, furniture, horses, etc. 1659 Corental Monrol Magon 1650 Trusdall, W C, South Orange 170 See, Edward, cor Warren and Hunterdon sts—W F Hahm, horse and wagon 1650 Trusdall,	Stell, Catharine M.—same, Hoboken. Stilson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. Halen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. 500 Vail, L. E.—Charlotte L. Brown, Union. 500 Vail, L. E.—Charlotte L. Brown, Union. 500 Van Vorst, W. B.—Mary M. Miller, J. City. 500 Van Winkle, Maria.—H. Roberts, J. City. 500 Van Winkle, Maria.—H. Roberts, J. City. 500 Wicks, C. L.—H. D. Meyer, J. City. 500 Wood, Louisa, widow of Charles Wood.—H. MORTGAGES. Baumgard, Augustus.—A. B. Whitehead et al. 500 Bornemann, Charles.—A. Steenken, 1 year. 500 Clark, Luke.—J. J. Toffey, 3 years. 500 Clark, Luke.—J. J. Toffey, 3 years. 500 Clark, Luke.—J. J. Toffey, 3 years. 500 Conant, W. S.—A. Conant, 1 year. 500 Ford, John—Catharine V. McLaughlin, Bayonne, 500 4 years. 500 Ford, John—Catharine V. McLaughlin, Bayonne, 500 Ford, John—Catharine V. McLaughlin, Bayonne, 6 years. 700 Freiss, Michael.—H. Tietjen, 4 years. 1,500 Gassman, James, Jr.—J. Gassman, 5 years. 500 Kelly, William.—The Greenville Building and Loan Association, Bayonne, installs. 700 McGeown, John—Lavina T. Mason, 5 years. 700 McGeown, John—Lavina T. Mason, 5 years. 700 McGleown, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Ho	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 600 Van Houten, Georg—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,500 Weiss, E R—A Van Blarcom, Fair st. 2,600 Weiss, E R—A Van Blarcom, Fair st. 2,600 Westervelt, Louis—O Edsall, Benson st. 1,500 Weisy, John, Paterson—E M Stiles, house in Edmund st. 2,000 Walker, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 500 After May 1, The Real ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. 418 ALBANY LUMBER QUOTATIONS. 500 The following table of prices is furnished by the Secretary of the Lumber Board: 1500 Pine, 8100, 200 Pine, 440s, 200 Pine, 8100 Pine selects
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Mylore, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 500 Habig, Leander, 16 Livingston st—B Galin, piano 500 Mahon & Co, J H, Newark—John Matthews, soda fountain 140 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 1,000 See, Edward, cor Warren and Hunterdon sts—W F Habn, horse and wagon 150 Trusdall, W C, South Orange 3H Schenck, furniture, horses, etc. 200 Wierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 265 O'Brien, James—W H Ritter 2,088 Beach, W M—T Cox, J City. 3650 Beach, W M—T Cox, J City. 3650	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Toffey, J.—L. Clark, J. City. Toffey, J.—L. Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. 375 Trembley, Kate L.—T Sullivan, Bayonne. 376 Trembley, Kate L.—T Sullivan, Bayonne. 377 Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Sane—H Volkhausen, Union. Vail, L. E.—Wilbelmina Norden, Union. Sane—H Volkhausen, Uni	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 600 Van Houten, Georg—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,500 Weiss, E R—A Van Blarcom, Fair st. 2,600 Weiss, E R—A Van Blarcom, Fair st. 2,600 Westervelt, Louis—O Edsall, Benson st. 1,500 Weisy, John, Paterson—E M Stiles, house in Edmund st. 2,000 Walker, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 500 After May 1, The Real ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. 418 ALBANY LUMBER QUOTATIONS. 500 The following table of prices is furnished by the Secretary of the Lumber Board: 1500 Pine, 8100, 200 Pine, 440s, 200 Pine, 8100 Pine selects
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Mylore, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 500 Habig, Leander, 16 Livingston st—B Galin, piano 500 Mahon & Co, J H, Newark—John Matthews, soda fountain 140 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 1,000 See, Edward, cor Warren and Hunterdon sts—W F Habn, horse and wagon 150 Trusdall, W C, South Orange 3H Schenck, furniture, horses, etc. 200 Wierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 265 O'Brien, James—W H Ritter 2,088 Beach, W M—T Cox, J City. 3650 Beach, W M—T Cox, J City. 3650	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Toffey, J.—L. Clark, J. City. Toffey, J.—L. Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. 375 Trembley, Kate L.—T Sullivan, Bayonne. 376 Trembley, Kate L.—T Sullivan, Bayonne. 377 Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Sane—H Volkhausen, Union. Vail, L. E.—Wilbelmina Norden, Union. Sane—H Volkhausen, Uni	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 600 Van Houten, Georg—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,500 Weiss, E R—A Van Blarcom, Fair st. 2,600 Weiss, E R—A Van Blarcom, Fair st. 2,600 Westervelt, Louis—O Edsall, Benson st. 1,500 Weisy, John, Paterson—E M Stiles, house in Edmund st. 2,000 Walker, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 500 After May 1, The Real ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. 418 ALBANY LUMBER QUOTATIONS. 500 The following table of prices is furnished by the Secretary of the Lumber Board: 1500 Pine, 8100, 200 Pine, 440s, 200 Pine, 8100 Pine selects
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Clinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Syratt, James—Mutual Benefit Life Ins. Co, Monroe st 500 Mylore, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 500 Wyckoff, J N—D Almond, New st. 250 Zeek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co. horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 500 Habig, Leander, 16 Livingston st—B Galin, piano 500 Mahon & Co, J H, Newark—John Matthews, soda fountain 140 Miller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 1,000 See, Edward, cor Warren and Hunterdon sts—W F Habn, horse and wagon 150 Trusdall, W C, South Orange 3H Schenck, furniture, horses, etc. 200 Wierling, Chas, 57 Pacific st—D Kaufhold, ice box and butcher shop fixtures 265 O'Brien, James—W H Ritter 2,088 Beach, W M—T Cox, J City. 3650 Beach, W M—T Cox, J City. 3650	Stell, Catharine M.—same, Hoboken. Stillson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Toffey, J.—L. Clark, J. City. Toffey, J.—L. Clark, J. City. Trembley, Kate L.—T Sullivan, Bayonne. 375 Trembley, Kate L.—T Sullivan, Bayonne. 376 Trembley, Kate L.—T Sullivan, Bayonne. 377 Tuxbury, Mary J., Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Sane—H Volkhausen, Union. Vail, L. E.—Wilbelmina Norden, Union. Sane—H Volkhausen, Uni	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls Tp. 400 Sehuer, Frederick—G Englehardt, Cliff st. 400 Levi, Bertha—Pat Sav Inst, Tyler and Carroll 5,000 McCran, Mary—Tuttle & Van Winkle, exrs, First av. 1,200 Moran, Michael—Geo Becsley, Spring and Weiss sts. 300 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Reed, Chas—T T Probert, Beech st. 425 Rohloff, William—F Gesler, Atlantic st. 600 Rohloff, William—F Gesler, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 600 Van Houten, Georg—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Van Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,150 Van Houten, John—R D Wan Houten, Manchester Tp. 1,500 Weiss, E R—A Van Blarcom, Fair st. 2,600 Weiss, E R—A Van Blarcom, Fair st. 2,600 Westervelt, Louis—O Edsall, Benson st. 1,500 Weisy, John, Paterson—E M Stiles, house in Edmund st. 2,000 Walker, William, Paterson—E M Stiles, house in Edmund st. 345 Farrell, William, Paterson—E M Stiles, house in Edmund st. 500 After May 1, The Real ESTATE RECORD offices will be found in the Mercantile Bank Building, 191 Broadway, corner of Dey street. 418 ALBANY LUMBER QUOTATIONS. 500 The following table of prices is furnished by the Secretary of the Lumber Board: 1500 Pine, 8100, 200 Pine, 440s, 200 Pine, 8100 Pine selects
Loeb. Lazarus—W Scheerer, Market st. 4,000 McKinney, Peter—A P Lindsley, Orange 100 Mitchell, l'hilip—M A Bradley, Ctinton 1,500 Nevins, Thomas—M A Bradley, Orange 3500 Peele, Anna—C H Wilcox, Bloomfield 10,000 Peterson, Otto—H Nelson, Orange 3500 Samuel, Adolph—Excelsior Building and Loan, Springfield av. Schwarz, Catharine—G Meyers, Hamburg pl. 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Spratt, James—Mutual Benefit Life Ins. Co, Monroe st 1,200 Mylite, Margaret—M Honeyman, Crittenden st. 1,500 Widman, Christine—Germania Ins. Co. of Newark, South 18th st 250 Wyckoff, J N—D Almond, New st. 250 Wyckoff, J N—D Almond, New st. 250 Ceek, Marcus—J A Francisco, Caldwell 1,000 CHATTEL MORTGAGES. Abe, Charles, Clinton—L Nuding, horses and wagon 61 Bergen, Martin, Bloomfield av—Knickerbocker Life Ins Co, horses, cows, farm utensils 360 Condit, E M, Orange—T J Smith, colts, wagons, harness 422 Habig, Leander, 16 Livingston st—B Galin, piano 364 Mahon & Co, J H, Newark—John Matthews, soda fountain 40 Maller, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—J Olvaney, bar room fixtures 422 Schute, C F, Washington st—Ballantine & Co, bar room fixtures 360 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon 150 Trusdall, W C, South Orange. J H Schenck, furniture, horses, etc. 100 Winter, J H, 29 Bathgate pl—F B Al en, furn 100 Olvaney, D T, 94 Norfolk st—L Meyer, horses, cows, wagons 56 Schute, C F, Washington st—Ballantine & Co, bar room fixtures 360 See, Edward, cor Warren and Hunterdon sts—W F Hahn, horse and wagon 150 Trusdall, W C, South Orange. J H Schenck, furniture, horses, etc. 100 Winter, J H, 200 Win	Stell, Catharine M.—same, Hoboken. Stilson, H. J.—E R. Adams, Bayonne. 350 Stuyvesant, F. J.—F Meyer, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Toffley, J. J.—L. Clark, J. City. Tuxbury, Mary J. Helen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. Halen A., and M. Alice, by sheriff.—Marie J. Lambert, J. City. Tuxbury, Mary J. and Mary A.—W. E. Worthen. 500 Vail, L. E.—Charlotte L. Brown, Union. 500 Vail, L. E.—Charlotte L. Brown, Union. 500 Van Vorst, W. B.—Mary M. Miller, J. City. 500 Van Winkle, Maria.—H. Roberts, J. City. 500 Van Winkle, Maria.—H. Roberts, J. City. 500 Wicks, C. L.—H. D. Meyer, J. City. 500 Wood, Louisa, widow of Charles Wood.—H. MORTGAGES. Baumgard, Augustus.—A. B. Whitehead et al. 500 Bornemann, Charles.—A. Steenken, 1 year. 500 Clark, Luke.—J. J. Toffey, 3 years. 500 Clark, Luke.—J. J. Toffey, 3 years. 500 Clark, Luke.—J. J. Toffey, 3 years. 500 Conant, W. S.—A. Conant, 1 year. 500 Ford, John—Catharine V. McLaughlin, Bayonne, 500 4 years. 500 Ford, John—Catharine V. McLaughlin, Bayonne, 500 Ford, John—Catharine V. McLaughlin, Bayonne, 6 years. 700 Freiss, Michael.—H. Tietjen, 4 years. 1,500 Gassman, James, Jr.—J. Gassman, 5 years. 500 Kelly, William.—The Greenville Building and Loan Association, Bayonne, installs. 700 McGeown, John—Lavina T. Mason, 5 years. 700 McGeown, John—Lavina T. Mason, 5 years. 700 McGleown, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Hoboken Bank for Savings, Hoboken, 1 year. 100 McLaren, John—The Ho	Keating, C A—T C Cooper, Grand st. 1,000 Kelley, Andrew—B Kelley, Mill st. 300 Lawton, H T—M Ferguson, Little Falls T'p. 400 Sehner, Frederick—G Englehardt, Cliff st. 400 McCran, Mary—Tuttle & Van Winkle, exrs. First av. 1,200 Moran, Michael—Geo Beesley, Spring and Weiss sts. 2,000 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Munson, E W—T Gould, Tyler st. 2,000 Plock, John—E Kip, Dean st. 500 Mohoff, William—G Rohloff, Atlantic st. 600 Suttill & Dickman—Hannah Doukersley, Wayne av. 1,300 Stafford, Lawrence—D W Doremus, Mary st. 450 Van Houten, George—R D Van Houten, Manchester T'p. 1,150 Van Houten, John—R D Van Houten, Manchester T'p. 1,150 Van Houten, Jame—B Van Houten, Manchester T'p. 1,150 Van Houten, Jame—B Van Houte

Pine good inch per M	Pig American No : 95 000 95 00
Pine, good, inch, per M	Fig. American, No. 1
	DAK-COMMON. Store price 1
Pine, bracket plank per M 33 000 36 00	x36 to 6x1 flat
Pine, shelving boards, 12 in. and up, per	and 1/4 x1/4 and 5-16 flat 3.1
Pine, dressing boards, parrow per M 20 0 0 23 00	% round and square 0 3.0 46 and 9-16 round and square 0 3.1
M	KARRefined-
	1x36 to 6x1 flat Ø 3 0 1 to 6x34 and 5-16 flat Ø 3.2 3 to 2 round and square Ø 3.0 3½ to 27c round and square Ø 3.2 3 to 336 round and square Ø 3.2 3 to 336 round and square Ø 3.4 355 10c round Ø 3.4
Pine, 12 in, boards dressing and up	% to 2 round and square
Diag. 110 Common 1900 21	3 to 316 round and square @ 3.4
Pine, 114 in siding, selected, 13 feet 436 45 Pine, do common 70 20	~78 to 4 10 and
Pine do comment 43@ 45	4)8 to 4)6 round
Pine, Norway, selected 2200 26	I Uvals—Half ovals and half rounds 3.4 6 4.9 V
Pine, 10 in plank 13 feet drossing and 16@ 17	Rando—1 to 6x2-16 No. 12
Pine 10 in plants 19 faces 40@ 44	I Horse Shoe—34x36 to √6x36
Tille, 10 in Ocards, 13 leet, dressing and	Angle iron
Pine 10 in hoord- 10 4 30	Seroll.
t pruce boards, 9 in culls, each . 200 21 Spruce boards, 9 in culls, each . 0 16 Spruce boards, 9 in culls, each . 0 12	Common R. G.
	Sheet. American. American Nos. 10 to 16 \$ 10 31/40 4 @
Spruce 116 in 0 in death	Nos. 17 to 20 334@ 41/@
Spruce, do 9 in culls. e ch. @ 20 Spruce, do 9 in culls. e ch. @ 14 Spruce, do 6% dressing. each. @ 14 Spruce, do 6% culls. ach. @ 9 Spruce, 2 in 9 in dressing. each. @ 9	Nos. 21 to 24
Spruce, do 6% dressing each @ 14 Spruce, do 6% culls, ach @ 9	Nos. 27 to 28 434.65 5 6 5.14 B. B. 2d quality
Springe do d in mill de delle.	Galvanized, 14 to 20 7 802 6 602
Hemlock boards, 10 in each	" 25 to 26 9 10 70 770 70
Hemiock do 24 vd each	" 27 9 75 <u>0</u> 8 25 <u>0</u>
	" 27 9 750 8 250 8 800 Patent planished 8 800 \$ 10 00 \$ 800 \$ 10 00 \$ 10
Black walnut boards, 1 in per M. 90 000 120 00	Rails American steel
Hack walnut plank, per M	LUMBER.
Sycamore 1 in. per M 30 00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Prices for yard delivery, average run of stock Allowance must be made on one side for special cor-
8ycamore 56 in., per M	tracts, and on the other for extra selections.
Whitewood, I in and thicker, per M 38 0(@ 43 0)	Pine, very choice and ex. dry, W M ft. \$60 00@ \$70 00 Pine, good
Cherry, good, per M	Pine, good
Ash, per M	Pine, common box, %
Ash, brown, per M 25 60@ 20 00	Pine tally plank, 14, 10in., dres'dea. 44@ 56 Pine, tally plank. 14, 2d quality 25@ 3f
Oak, per M	Pine, tally planks, 114, culls
Hickory, per M	Pine, tally boards, dressed, good 3 @ 32 Pine, tally boards, dressed, common 25@ 28
hestnut, per M	Pine, strip boards, culls, dressed 236 25 Pine, strip boards, merchantable 186 20
Whitewood, Inf. and thicker, per M 38 0 0 43 00 Whitewood, under inch, per M 30 0 0 32 50 Cherry, good, per M 60 0 0 38 5 0 Cherry, common, per M 25 00 35 0 Ash, per M 40 00 43 30 Ash, brown, per M 25 00 20 00 Basswood, per M 25 00 30 00 Oak, per M 40 00 43 30 Hickory, per M 40 00 36 00 Maple, per M 28 60 36 00 Ohestnut, per M 38 00 40 00 Shingles, shaved pine, per M 6 50 Shingles, shaved pine, per M 6 50	Pine, strip boards, clear 240 6
	Sympa honeda degrad
Shingles, sawed pine, extra.	Spruce, plank, 1½ inch, each 25@ 26 Spruce, plank, 2 inch, each 38@ 40
Shingles, cedar mixed, per M	Spruce plank, 11/4 in., dressed 28@ 30
Lath engine non M	[Spincewan Surips
Lath, spruce. per M	Converse timber 50 M 64 00 000 or on
	Hemlock boards each 17@ 18 Hemlock joist, 214 x 4 16@ 17 Hemlock joist, 3 x 4 18@ 20
MARKET QUOTATIONS.	Hemlock joist, 3 x 4
Our figures are based upon cargo or wholesale valuations in the main. Due allowance must therefore	Calr good
be made for the natural additions on lobbing and	Maple, cull 25 00@ 30 00
retail parcels.	Maple, good
Pale 9 M. \$4 50 @ 5 00 Jerseys	Cypress, 1, 116, 2 and 216 in 35 00@ 40 0
Jerseys	Black Walnut, 58
Jerseys	Rlack Walnut counters 39 ft 990 98
Haverstraw Bay, 1sts	Black Walnut, \$x5 150 60@ 160 00 Black Walnut, 6x6. 150 00@ 160 00 Black Walnut, 7x7. 175 00@ 180 00
Favorite brands	Black Walnut, 7x7
FRONTS.	Black Walnut, 8x8
Croton and Croton Points—Brown \(9 \) M.\$11 25@ Oroton '' -Dark 13 25@ Croton '' -Red. 13 25@ Philadelphia	Cherry, ordinary 60 00@ 80 00
Croton " -Red 13 25 25 25	Whitewood, inch
Trenton	Whitewood, % panels 45 00@ Shingles. extra shaved pine, 18in, \$ M 5 00@
Clark's Ottawa White	Shingles, extra shaved pine, 16in 3 75@ 4
Vard prices 50c. per M higher, or. with delivery	Shingles, extra sawed pine. 18in
Vard prices 50c. per M higher, or, with delivery added, \$2 per M for Hard and \$3 per M for front Brick. For delivery add \$5 o. Philadelphia, Trenton and Ottage.	Shingles, cypress, 24 x 6 18 00@ 20 00 Shingles, cypress, 20 x 6 10 00@ 12 00
and Other t. and to on Dailimore.	Yellow pine dressed flooring. W M ft. 30 00@ 40 00
FIRE BRIC ^W . Welsh	Yellow pine girders
English	Locust posts, 19ft
Silica, Lee-Moor	Chestnut posts
White Enamelled, English size, per M.100 00 @	CATING AND OTTO
Warm Bull facing, domestic size 45 00 @55 00	Chalk block \$8 ton \$3 00 @ \$3 50
American, No. 1	Chalk in bbls
OPMENIO	Whiting, gilders, &c 70 % 75 Whiting, common 010 50 % 55
Rosendale	Whiting, common 0
Portland (English) 2 75 @ 3 50	Lead, white, American, dry 61620 634
Portland K. B. & S	Lead, White, American, in oil pure 7 (6 714)
Portland Burham 2 90 @ 3 00 Lame of Teil 2 30 @ 3 50	Lead, red, American 6360 656 Litharge, American 6340 656
Lime of Teil	Litharge, American 640 612 Litharge, English 940 952
Rosendale	Lead, red, American 6360 656 Litharge, American 6340 656 Litharge, English 9460 96 Ochre, French, dry 1140 114 Venetian red, American 1 0 114 Venetian red, English 1360 115 Tuscan red, English 16 0 15 Turkey red, English 12 0 15 Ledion red, English 12 0 15
Keene's & Martin's fine 10 50 @ 10 7	Venetian red. English
IRON. Duty.—Bar, 1 to 116c. W Th: Railroad 70a to 100.	Turkey red, English 12 @ 15 Indian red 7
Duty.—Bar, 1 to 1½c. \$ h; Railroad, 70c. \$ 100n Boiler and Plate, 1½c. \$ h; Sheet, Band Hoop and Scroll, 1½ to 1½c. \$ h; Pig. \$7 \$ ton; Polished Sheet & h; Galvanized, 2½c. \$ h; Scrap Cast, 56 \$ ton Scrap Wrought. \$8 \$ ton—sall less 10 per cont. N. D.	Vermilion, Am. Lead
2c. B D; Galvanized, 24c. B D; Scrap Cast. \$6 20 tor	Vermilion, English 49 52 Carmine, American, No. 40 400 425
Iron to nay a legg duty then % non continued. No Bar	Chrome, vellow, in oil
Dig Scotch, Colonoss 4 ton \$25 500 26 60	Orange Mineral 8 @ 10
	Paris green 16 60 18
Pig. Scotch, Eglinton, 24 00@ 24 50 22 50@ 23 50	Paris green

ARCHITECTS AND BUILDERS.

-WILLIAM NOBLE,-

BUILDER,

1238 Third Avenue, New York.

Elegant dwellings in Choice Localities for sale, send for Descriptive Pamphlet.

W. A. Hankinson CARPENTER AND BUILDER, NO. 213 WEST 31st STREET.

Berger & Baylies. ARCHITECTS, FIFTH AVENUE, NEW YO Formerly with the late GRIFFITH THOMAS.

We have in our possession all the drawings and specifications of buildings erected by Griffith Thomas, architect, which can be seen upon application.

CHARLES BUEK &

ARCHITECTS. 63 East 41st St., Cor. Park Av.

Fine houses for sale or built to order.

Pamphlet containing particulars of fine new residen es on Murray and Lenox Hills, mailed on application

DUFFY BROTHERS. BUILDERS NO. 1842 THIRD AVENUE, NEW YORK.

PETER SCHAEFFLER,

SECOND

Telepaone call Spring 287.

CROUTER,

AND BUILDER.

155 West Broadway Special attention paid to Alterations and Repairs

CHAS. E. HUME & CO., Carpenters & Builders

BUILDING IN ALL ITS BRANCHES.

West 44th Street. Established 1850.

BUILDERS' SUPPLIES.

P. F. McMahon,
Manufacturer of Ornamental and
ART STAINED CLASS,
157 Wooster St., bet. Prince and Houston Sts., N. Y.

WOOL.

FIRE PROOF.

FROST PROOF.

The best covering for steam and water pipes. It walls, floors and partitions, prevents passage of all kinds of vermin, keeps in heat and deadens sound.

U. S. MINERAL WOOL CO., 16 Cortland st., N. Y.

J. H. DREW & BRO.,

House Movers, OFFICE and YARD, 428 & 420 WEST 14TH ST., BET. 9TH AND 10TH AVS. NEW YORK. ORRIN H. DREW.

REAL ESTATE.

J. ROMAINE BROWN, Real Estate,

1280 Broadway, NEW YORK Southeast cor. 33d st Southeast cor. 330 s7.
Entire charge taken of Estates.
Notary Public and Commissoner of Jeeds.

H. HENRIQUES, REAL ESTATE BROKER AND AUCTIONEER.

62 Liberty St.,

New York.

Geissenhainer & Getty,

REAL ESTATE BROKERS.

293 BROADWAY, and 1464 THIRD AV.

REAL ESTATE.

E. A. Cruikshank & Co., 68 BROADWAY ESTABLISHED 1794.

W. LIVINGSTON HAMERSLEY, Auctioneer & Real Estate Broker 5 Pine St., N. Y.

Renting and Collecting a specialty,

Entire charge taken of Estates.

HIRAM MERRITT. Real Estate,

Office 53 Third Ave., N. Y.
Description of any property which you may have for
SALE or to RENT solicited.
Entire Charge taken of Property.

E. R. BREVOORT. & BARRETTO, REAL ESTATE AGENTS,

Insurance effected and collections made. Money loan on mortgage. Estates Managed.

Offices, No. 19 Park Place, and No. 1251 Broadway, cor. 31st St.

E. K. Raubitschek,

REAL ESTATE,

206 BROADWAY, (EVENING POST BUILDING.)

TIMPSON & PEET. Real Estate.

No. 1505 BROADWAY,

Southwest cor. 44th St.

Special attention given to Management of Eststes.

Woods & Staehelin,

REAL ESTATE AND INSURANCE, 18 East 28th St., Near Fifth Av. Loans Negotiated.

J. Edgar Leaycraft, Real Estate Broker and Manager of Estates, 1544 BROADWAY.

Established 1872.

E. B. HARPER & CO., REAL ESTATE AND LOANS,

149 Broadway, Cor. Liberty.

SIDNEY L. ROWLAND,
Real Estate and Insurance,
Renting and Collecting a specialty.
691 MYRTLE AVENUE, BROOKLYN.

REAL ESTATE.

Benner & Zeller,

Real Estate,
Builders leans negotiated. S1 CEDAR ST.

Gustavus Bramson.

REAL ESTATE, 62 Liberty St. Money to Loan.

W. J. COLE & CO., REAL ESTATE,

5 PINE STREET, ROOMS 4 and 5.

JACOB V. D. WYCKOFF, 176 AND 1267
Broadway, and 112 East 24th Street. Dwellings,
Business Property and Lots on every Avenue and
Street, New York and Brooklyn. Greatest reduction.
Property paying 20 per cent. on investments.

Adrian H. Muller & Son AUCTIONEERS AND REAL ESTATE BROKERS, No. 7 Pine Street. New York.

RARTON & WHITTEMORE,

106 BROADWAY, corner Pine street. MONEY to LOAN on Bond and Mortgage

E. L. & B. T. BURNHAM. LETTING HOUSES AND COLLECTING RENT Sales and Exchanging Real Estate. As Brokers, &c. Established 1853. 16 8th Avenue

Robert Auld, REAL ES'FATE, 940 8th Avenue. Renting and Collecting a Specialty.

HENRY B. HART,

REAL ESTATE AND INSURANCE, 45 and 47 EXCHANGE PLACE.

Loans, Building and Water Sites, Down-Town and Westchester Property a specialty.

CHAS. S. BROWN, 77 Liberty Street.

Entire charge taken of property.

WILLIAM GREEN,
Real Estate and Insurance,
Renting and Collecting a specialty.

Nos. 185 & 187 FOURTH ST., Brooklyn, E. D.

A. P. SMITH

AGENT AND GENT AND BROKER, 1475 Broadway, near 42d St. Established 1852.

W. F. CORWITH,

REAL ESTATE. 55 GREENPOINT AV., BROOKLYN, E. D. Renting and Collecting a specialty.

 ${f CLANCY} \ \& \ {f DUNNE}.$ Real Estate Brokers and Agents

1783 BROADWAY (near 58th st.).

Butler, Matheson & Co., ESTABLISHED, 1860.

16 EAST 18th STREET, near Broadway.

MARTIN & BRO. BROADWAY PROPERTIES A SPECIA 1142 Broadway, near 26th St.

SIEGMUND T. MEYER & SONS, Real Estate Rrokers, Auctioneers and Appraisers. 111 Breedway, Room J. and BROADWAY, Room 60. NEW YORK CITY

CHARLES H. MOSES, Real Estate and Insurance. 281 St. James Place, Brooklyn.

LEWIS WEIMER, Real Estate & Loan Broker,

GEO. H. SCOTT. SINCLAIR MYERS SCOTT & MYERS, Real Estate

Brokers and Auctioneers NO. 8 PINE STREET.

REAL ESTATE.

GUERINEAU & DRAKE, Real Estate and Insurance,

DAY & WALKER. Real Estate and Insurance, 19 University Pl. and 26 East 9th St.

W. A. Armstrong, Real Estate. 2281 3d av., cor. 124th st., under Harlem Sav. Bank.

John S. Pierce,

Real Estate.

Loars Negotiated.

H. H. CAMMANN, REAL ESTATE, 4 PINE STREET, AND 1673 BROADWAY,

W. A. Lottimer.

LOTTIMER & BARCLAY,

Real Estate,

MONEY TO LOAN ON BOND AND MORIGAGE,

7 Pine Street.

LUMBER DEALERS.

BELL BROTHERS.

AVENUE AND 21st STREET.

JOHN R. GRAHAM,

CABINET WOODS

Saw Mill and Yard. 30th Street and 11th Avenue, New York.

JOHN F. CARR, and Wood, Pine and Californ WOOD LUMBER.

DANNAT & PELL

Having erected a substantial weather-proof building upon one of our yards, embracing 22 city lots, we are prepared to furnish thoroughly

Seasoned Lumber

and Mahogany,

at lowest current rates. Black Walnut and other Hard Woods a specialty. MICHIGAN and CANADA PINE, together with every other article in the trade. Yards foot of BROOME and DELANCEY STS E R.

Bills sawn to order up to 80 feet long.

E. P. WALLING, 72 Wall Street, N. Y.

A. W. BUDLONG,

DEALER IN

COR. 11TH AV. & 22D ST., NEW YORK.

Mahogany, Pine, Whitewood, Hickory, Chestnut Maple, Basswood, Cherry, Beech, Oak, Ash, Birch Butternut, Black Walnut. &c. Terms. Cash upon delivery.

GEORGE HAGEMEYER,

DEALER IN

Mahogany and Walnut Ash, Oak, Cherry, Maple, Whitewood, Butternut &c., &c., &c., FOOT EAST ELEVENTH ST., N. Y.

BUILDERS' SUPPLIES.

SYLVESTER DONOVAN BLUE STONE YARD.

11th Av. near 39th St., N. Y.

H. H. BAYLES & Co.,

Manufacturers of Sheet and Cast-iron Exhaust Ventilators and Chimney Caps, all sizes. Galvanized Cans, Pails, Coal Hods, &c. 243 Water street, New York.