

RECORDS SECTION

of the

REAL ESTATE BUILDERS RECORD AND GUIDE.

This section includes all recorded Conveyances, Mortgages, Leases, Auction Sales, Voluntary Auction Sales, Real Estate Appraisals, Advertised Legal Sales, Foreclosure Suits, Judgments in Foreclosure Suits, Lis Pendens, Mechanics' Liens, Satisfied Mechanics' Liens, Attachments, Chattel Mortgages Affecting Real Estate, Building Loan Contracts, New Buildings and Alterations, in the Borough of Manhattan and Bronx, and the recorded Wills in the Borough of Manhattan.

"Entered at the Post Office at New York, N. Y., as second class matter."

Vol. XCVII

No. 2503

New York, March 4, 1916.

PRICE 20 CENTS

STREET INDEX OF RECORDED CONVEYANCES AND WILLS

Showing street and number of Manhattan Conveyances and Wills recorded during the current week.

An asterisk (*) indicates a cross reference.

Broome st, 113.	11th st, 233-5 & 521 E.	79th st, 307 W.	137th st, 259 W.	Madison av, 2070.
Broome st, 127-31.	*11th st, 101-3 W. (or	82d st, 172 W.	141st st, 351 W.	Manhattan av, 436.
Cannon st, 102.	6th av, 151).	83d st, 132 W.	141st st, 472 W.	Northern av, 1-25.
Cathedral Pkwy, 223-7.	11th st, 332-4 W.	84th st, 150 E.	144th st, ss blk, 2090-	Pleasant av, 359.
Cherry st, 412-4.	*11th st, 337-45 W. (or	90th st, 305 E.	40-41.	Park av, 601 & 1640.
Chrystie st, 87.	Wash, 719-21).	92d st, 142 W.	147th st, 547-53 W.	Riverside Dr, 222 (nec
Cliff st, 46.	12th st, 532 & 9 E.	94th st, 219 E.	148th st, 206-8 W.	94th st).
Elizabeth st, 83-5.	*13th st, 601-3 E. (or Av	94th st, 152 W.	148th st, 517 W.	St Nicholas av, 430, 720
Elizabeth st, 287-9.	B, 275-7).	95th st, 130 W.	160th st, 638-44 W.	& 1470-4.
Elm st, 14 (on Duane st,	17th st, 604 E.	99th st, 57-9 & 216 E.	177th st, 508 W.	Terrace View av, ss blk,
60).	19th st, 37 E.	101st st, 3-5 E.	*177th st, 815 W. (or	3431-265.
Ft Charles Pl, 34.	21st st, 202-4 E.	103d st, 154 E.	Northern av, 1-25).	Terrace View av, ns blk,
*Fulton st, 164-8 (or	22d st, 47-9 & 126-30 W.	105th st, 303 E.	*184th st, 564-70 W. (or	3431-177.
Bway, 203).	24th st, 137 W.	107th st, 334 E.	St. Nich av, 1470-4).	Vermilyea av, 115.
Grand st, 583-5.	25th st, 250-2 & 313 W.	108th st, 108-10 E.	188th st, 554 W.	Wadsworth av, nws blk,
Henry st, 304.	30th st, 356 W.	111th st, 31 E.	Av B, 215-7.	2170 pt, 280.
Houston st, 442-4 E.	32d st, 162 W.	111th st, 226-30 W.	Av C, 78.	West End av, 302.
Jackson st, 5.	34th st, 153 W.	114th st, 120 W.	Adrian av, 48.	1st av, 127, 348-50 &
Leroy st, 121.	36th st, 414-8 W.	*116th st, 95 E. (or Park	Amsterdam av, 929.	1490.
Lewis st, 32.	38th st, 42-6 W.	av, 1640).	Amsterdam av (swc 140	2d av, 512, 1204-10, 1549
Madison st, 354.	39th st, 33 E.	116th st, 362 W.	st) blk, 2071-33-7.	& 2046.
Maiden la, 126.	40th st, 104-10 E.	117th st, 53 W.	Audubon av, 219-25.	3d av, 1767-9 (nec 98th
*Mangin st, 109-11 (or	46th st, 404 W.	118th st, 33 & 264-6 W.	Audubon av (sec 168th	st, 201-3 E).
Stanton st, 338-40).	47th st, 402-4 W.	119th st, 363 W.	st. blk, 2123-83-84).	5th av, 108 (swc 16th st).
New Chambers st, 59.	48th st, 321-7 W.	124th st, 244, 356 & 538	Bradhurst av, 200-2.	6th av, 151 & 407.
*Oak st, 16 (or New	48th st, 311 W.	40 W.	Broadway, 201-3, 3291-	7th av, 2204, 2308-10,
Chambers st, 59).	52d st, 307 W.	125th st, 31 W.	5 & 4915-7.	2525-7 & 2533-5.
Pearl st, 230 & 281.	54th st, 141 W.	125th st, 48 W.	Broadway ns blk, 2241-	9th av, 527.
Perry st, 104.	54th st, 402 W.	126th st, 235 E.	32-33.	9th av, 662-6 (nec 46th
Pine st, 95.	55th st, 40 E.	126th st, 141 & 173 W.	Claremont av, 182 & 190.	st, 375 W).
Ridge st, 78.	58th st, 440 W.	128th st, 117-21 W.	Columbus av, 60-4 (nwc	
Rivington st, 149.	59th st, 244 E.	130th st, 245 W.	62d st, 101-5 W).	WILLS.
Scammel st, 34.	*64th st, 101 E. (or Park	131st st, 64 & 131 W.	Columbus av, 66.	Gt Jones st, 45.
Stanton st, 338-40.	av, 601).	*133d st, 600 W. (or	Ft Washington av (swc	9th st, 56-8 W.
Washington st, 719-21.	64th st, 302 E.	Bway 3291-5).	162d st) blk, 2136-140.	142d st, 471 W.
Wooster st, 179-83.	70th st, 147-53 W.	134th st, 4 E.	Lexington av, 977 &	Ave D, 66-70.
3d st, 60 W.	71st st, 318-22 E.	134th st, 512 W.	1434.	Lexington Av, 286.
4th st, 281 E.	74th st, 161 W.	135th st, 30-2 & 40-4 W.	147 E) blk, 1515-20.	Madison av, 1190.
6th st, 621 E.	75th st, 325 E.	136th st, 148 W.		
10th st, 283-5 E.	78th st, 132 W.			

EXPLANATIONS OF TERMS USED AND RULES FOLLOWED IN COMPILING RECORDS.

Q. C. is an abbreviation for Quit Claim deed, i. e., a deed wherein all the right, title and interest of the grantor is conveyed, omitting all covenants and warranty.

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

B. & S. is an abbreviation for Bargain and Sale deed, wherein, although the seller makes no expressed consideration, he really grants or conveys the property for a valuable consideration, and thus impliedly claims to be the owner of it.

The street and avenue numbers given in these lists are, in all cases, taken from the insurance maps when they are not mentioned in the deeds. The numbers, it will occasionally be found, do not correspond with the existing ones, owing to there having been no official designation made of them by the Department of Public Works.

The first date is the date the deed was drawn. The second date is the date of filing same. When both dates are the same, only one is given. When the date of drawing is other than in the current year the stated year is given. When both the dates are in the same year the year follows the second date.

The figures in each conveyance, thus, 2:482-10, denote that the property mentioned is in section 2, block 482, lot 10.

It should also be noted in section and block numbers that the instrument as filed is strictly followed.

A \$20,000-\$30,000 indicates the assessed value of the property, the first figures being for the lot only and the second figures representing both lot and building. Letter P before second figure indicates that the property is assessed as in course of construction. Valuations are from the assessment roll of 1915.

T. S. preceding the consideration in a

conveyance means that the deed or conveyance has been recorded under the Torrens System.

Flats and apartment houses are classified as tenements.

Residences as dwellings.

All Christian names, streets, avenues, states and months are abbreviated when possible, also in some instances names of Banks, Trusts and Insurance Companies.

The number in () preceding the serial number to the right of the date line, at head of this page is the Index number for the Checking Index.

The Star following names of street or avenue in the Bronx Conveyances, Leases and Mortgages indicates that the property recorded is in the annexed district, for which there is no section or block number.

KEY TO ABBREVIATIONS USED.

(A)—attorney.
A.L.—all liens.
AT—all title.
ano—another.
av—avenue.
adm—administrator.
admtr—administratrix.
agmt—agreement.
A—assessed value.
abt—about.
adj—adjoining.
apt—apartment.
assign—assignment.
asn—assign.
atty—attorney.
bk—brick.
B & S—Bargain and Sale.
bldg—building.
b—basement.
blk—block.
Co—County.
C a G—covenant against grantor.
Co—Company.
const—construction.
con omitt—consideration omitted.
corp—corporation.
c—corner.
c l—centre line.
ct—court.
certf—certificate.

dwg—dwelling.
decd—deceased.
e—East.
exr—executor.
extr—executrix.
et al—used instead of several names.
foreclos—foreclosure.
fr—from.
fr—frame.
ft—front.
indiv—individual.
irreg—irregular.
impt—improvement.
installs—installments.
lt—lot.
ls—lease.
mtg—mortgage.
mos—months.
Mfg—manufacturing.
Nos—numbers.
n—north.
nom—nominal.
(o) office.
pr—prior.
pt—part.
pl—place.
PM—Purchase Money Mortgage.
QC—Quit Claim.
R T & I—Right, Title & Interest.
(R)—referee.
R S—Revenue Stamp.
r—room.
rd—road.
re mtg—release mortgage.
ref—referee.
sal—saloon.
sobrn—subordination.
sl—slip.
sq—square.
s—south.
s—side.
sty—story.
sub—subject.
strs—stores.
stn—stone.
st—street.
T&c—taxes, etc.
tns—tenements.
w—west.
y—years.
O C & 100—other consideration and \$100.
TS—Torrens System.

CONVEYANCES.

Borough of Manhattan.

We print the names and addresses of the owner exactly as recorded, both are, however, verified and where name or address is found to be incorrect or fictitious the correction is printed in brackets immediately following the part of name or address of which it is a correction.

FEB. 25, 26, 28, 29, MAR. 1 & 2.

Beekman st, 110-6, see Pearl, 230. Broome st, 113 (2:336-14), ss, 125 e Pitt, 25x100, 6-sty bk tnt & str; S Hammerstein, Inc, 277 6 av, to Sloan Realty Co, 149 Bway; mtg \$29,000 & AL; Feb28; Mar 2'16; A\$16,000-33,000. O C & 100. Broome st, 127-31 (2:341-48), ss, 20 w Pitt, 60x60, 6-sty bk tnt & str; Adolph Shapiro, 245 W 130 et al to 127 to 131 Broome St Realty Corp, 245 W 130; QC; mtg \$49,500; Feb9; Feb25'16; A\$32,000-57,000. nom. Cannon st, 102 (2:329-13), es, abt 25 s Stanton, 25x100, 5-sty bk tnt & str; Chas Becker to Anna Backer, 1421 Mad av; AL; Feb8; Mar1'16; A\$14,000-30,500. nom. Cathedral Pkwy, 223-7 (7:1826-13), ns, 350 w 7 av, 125x100, 6-sty bk tnt; Fredk Saland, 243 E 5, Bklyn, to Dawson Constn Co, 24 E 23; AT; QC; Feb19; Mar2'16; A \$115,000-230,000. nom. Cherry st, 412 (1:261-21), ns, 322.5 e Scammel, 25x97.6, 6-sty bk tnt & str; Adolph Shapiro, 245 W 130, to Roshoff Realty Corp, 245 W 130; QC; mtg \$21,000; Mar2'16; A\$7,500-23,000. nom. Cherry st, 414 (1:261-22), ns, 347.5 e Scammel, 25x97.6, 6-sty bk tnt & str; Adolph Shapiro, 245 W 130, to Roshoff Realty Corp, 245 W 130; QC; mtg \$21,000; Mar2'16; A\$7,500-23,000. nom. Chrystie st, 87 (1:304-29), ws, 175 n Hester, 19x100, 7-sty bk loft & str bldg; Esther Abrahamson, 1427 53d, Bklyn, to Davy Erecting Co, 225 5 av; AL; Feb21; Feb25'16; A\$15,000-36,000. nom. Cliff st, 46 (1:95-47), ss, abt 95 e Fulton, 25x100, 4-sty stn loft & str bldg; Mary A Cook of Flushing, E of Q et al to Innis Speiden & Co, at Hornell, NY; Feb23; Mar 2'16; A\$30,000-40,000 (R S \$30). 30,000. Duane st, 60, see Pearl, 230. Elizabeth st, 83-5 (77-9) (1:238-27 & 28), nws, abt 155 n Hester, 50x94, 2-6-sty bk tnt & str; Maddalena Cuneo, individ & EXTRX Antonio Cuneo, 257 Richmond av, E of R, to Salvatore Strano, 83 Elizabeth; mtg \$35,000; Feb15; Mar2'16; A\$35,000-60,000 (R S \$36). 36,000. Elizabeth st, 287-9 (2:521-54), ws, 67.2 n Houston, 40.9x83.5x41.9x83.11, 2-6-sty bk tnts & str; Banned Friend to Mary Rainieri & Salvatore Bordonaro, both at 12 Stanton; B&S & CaG; mtg \$50,500 & AL; Mar1'16; A\$25,000-51,000 (R S \$8). O C & 100. Elm st, 14, see Pearl, 230. Fort Charles pl, 34 (8:3431-496), ss, 279 w Marble Hill av, runs se64.11xne36.6xnw 48.11 to pl xw39.11 to beg, 2-sty fr dwg; Marcus M Nye to Leona Holding Corp, 63 Park row; mtg \$5,000; Mar1; Mar2'16; A\$3,300-5,500 (R S \$1). O C & 100. Fort Charles pl, 34; Leona Holding Corp, to Montrose Realty Co, 135 Bway; mtg \$5,000; Mar1; Mar2'16 (R S \$1). nom. Fulton st, 164-8, see Bway, 201. Grand st, 583-5 (1:265-32 & 33), ss, 23.4 w Corlears, runs s70xw41.8xnl21xw5.6xnl72.7 to st xw52.9 to beg, 2-5-sty bk tnts & str; Range Realty Co, 74 E 92, to Isabel D Curtis of Bantam, Conn; mtg \$30,000 & A L; Feb29; Mar1'16; A\$22,000-30,000 (R S 50 cts). O C & 100. Henry st, 304 (1:267-68), ss, 215.3 e Scammel, 24x95, 5-sty bk tnt & str; David Cohen, 816 E 160, to Macy Constn Co, 574 Tinton av; mtg \$16,000 & AL; Mar1; Mar 2'16; A\$14,000-18,500 (R S \$1). nom. Houston st, 442-4 E (2:357-18), nwc Manhattan (No 1), 31.2x67.3, 6-sty bk tnt & str; Saml A Weiss, of Bklyn, to Landsmann Co, 232 Broome; 1/2 pt; QC; AL; Feb 29; Mar2'16; A\$23,000-38,000 (R S 50 cts). nom. Jackson st, 5 (1:267-50), ws, 60.2 s Henry, 25x100, 5-sty bk tnt & str; Denis A Spellissy, ref, to Jonas Weil, 21 E 82, & Bernhard Mayer, 41 E 72, plffs; mtg \$20,000; FORECLOS Sept9; Sept27'15; Feb 28'16; A\$12,000-24,000 (R S \$1). 1,000 over & above mtg. Leroy st, 121 (2:602-88), ns, 222 w Hudson, 22x82, except part of e & rear portion which lies e of fence, 3-sty & b bk dwg; Roy M Robinson, ref, to Mary R Duross at Oneida Castle, NY; FORECLOS Feb16; Feb29; Mar1'16; A\$9,000-10,500 (R S \$7). 7,000. Lewis st, 32 (2:327-38), es, 149.3 n Broome, 25x100, 6-sty bk tnt & str; Nettie Krauss of Bronx to Henry Goldstein or Goldstein, 558 Brook av; mtg \$27,900; Feb28; Mar1'16; A\$11,000-27,000 (R S \$2). O C & 100. Lispenard st, 50 (1:194-27), ss, abt 200 e Church, 24x96, 5-sty stn loft & str bldg; A \$22,000-31,000; also WALKER ST, 49 (1:103-33), ss, abt 230 e Church, 23x106, 5-sty loft & str bldg; A\$29,000-36,500; J Allen Townsend et al, all at Irvington, NY, to 133 West 33d St Corp, 92 Wm; B&S; Feb 4; Feb28'16 (R S \$50). O C & 100. Madison st, 354 (1:266-61), ns, 263.5 e Scammel, 23.6x94.9x23.6x94.10, 5-sty bk tnt & str; Louis Schnaier et al EXRS Celia Schnaier to Milton Schnaier, 574 West End av, & Robt Schnaier, 1469 Lex av; mtg \$10,000 & AL; Feb24; Feb25'16; A\$12,000-18,000 (R S \$4). O C & 100. Maiden la, 126, see Pearl, 230. Mangin st, 109-11, see Stanton, 338-40. Manhattan st, 1, see Houston, 442-4 E.

New Chambers st, 59 (1:116-1), nes, at ns Oak (No 16), runs e along Oak 11.2xn 23.6xw34.1 to st xse33.9 to beg, 3-sty bk tnt & str; U S Trust Co of N Y, TRSTE will Edw A Hammond, to Kabeer Realty Co, 55 Liberty; Feb28; Feb29'16; A\$5,000-7,000 (R S \$6). 6,000. Oak st, 16, see New Chambers, 59. Pearl st, 230 (1:70-28), ss, abt 40 w Burling sl, —, with rights to alley leading to Burling sl, 4-sty bk loft & str bldg; A\$17,000-21,000; also PEARL ST, 281 (1:95-28), ns, abt 30 w Beekman, 25x100, 5-sty bk loft & str bldg; A\$22,000-39,000; also MAIDEN LA, 126 (1:39-24), ss, 84.7 w Water, runs w20.5xss53.3xw0.11xsl2.1xe21.2x n64.10 to beg, 5-sty bk loft & str bldg; A \$18,000-25,000; also BEEKMAN ST, 110-16 (1:98-17), nes, 33.6 nw Water, runs nw66.8 xne25xse66.5xsw25.4 to beg, 6-sty bk loft & str bldg; A\$25,000-38,000; also ELM ST, 14 (1:154-21), nws, at sws Duane (No 60), 45.9x24, 5-sty bk loft & str bldg; Jno S Pettit, NY, to Edw H Pettit, 30 Letitia st, Phila, Pa; AT; confirmation deed; Feb 29; Mar1'16; A\$50,000-55,000. nom. Pearl st, 281, see Pearl st, 230. Perry st, 104 (2:621-10), ss, abt 80 e Hudson, 25x95, 5-sty bk tnt; Lenox Av Union Church, in City N Y, to Adele Carpenter, 14 Barrow; mtg \$11,000; Mar1; Mar 2'16; A\$11,500-18,000 (R S \$6.50). 17,175. Pine st, 95 (1:37-16), ss, 92.10 e Front, 18x41.7x17.11x41.6, 4-sty bk loft & str bldg; Jas M Brennan to Santos Co, a corp, 129 Front; mtg \$6,000; Mar1; Mar 2'16; A\$6,000-7,500 (R S \$12). O C & 100. Ridge st, 78 (2:343-42), es, 100 n Delancey, 25x100, 5-sty bk tnt & str; A\$16,000-31,000; also AV C, 78 (2:375-5), es, 102.6 s 6th, 18.9x92.8, 5-sty bk tnt & str; A\$14,000-22,000; also 11TH ST, 521 E (2:405-51), ns, 270.6 e Av A, 25x103.3, 5-sty bk tnt & str; Esther Jacobson of Bronx to Rosie Solomon, 616 E 168, Bronx, as TRSTE for party 1st pt; AT; B&S & confirmation deed; Jan21; Mar1'16; A\$15,000-27,000. nom. Ridge st, 78; also AV C, 78; also 11TH ST, 521 E; Beatrice Solomon of Bronx to same as TRSTE for party 1st pt; AT; B&S & confirmation deed; Jan21; Mar1'16. nom. Ridge st, 78; also AV C, 78; also 11TH ST, 521 E; Harry G Solomon to same as TRSTE for party 1st pt; AT; B&S & confirmation deed; Jan21; Mar1'16. nom. Rivington st, 149 (2:348-14), ss, 18.10 e Suffolk, 18.8x52x18.3x52, 3-sty bk loft & str bldg; Eugene L Richards, TRSTE in bankruptcy of Adolf Mandel, bankrupt, to Sam Koshetz, 151 Rivington; B&S; mtg \$14,000 & AL; Feb25; Feb26'16; A\$12,000-15,500 (R S \$5.50). 5,500. Scammel st, 34 (1:266-77), es, 52.1 n Monroe, 27x95, 6-sty bk tnt & str; Jeanette Hodes to Jennie Fleischer & Tilly Thurschwell, 68 Lewis; mtg \$23,500 & AL; Feb29'16; A\$11,500-28,000. nom. Stanton st, 338-40 (2:325-32), nwc Mangin (Nos 109-11), 40x70, 7-sty bk loft & str bldg; Timothy Daly, ref, to Ogden Brower at Montclair, NJ, & Howard E White at Rye, NY, TRSTE will Jno L Brower, plffs; FORECLOS Jan28; Feb24; Feb25'16; A\$20,000-46,000 (R S \$30). 30,000. Walker st, 49, see Lispenard, 50. Washington st, 719-21 (2:634-47), nec 11th (Nos 337-45) runs n75xe11.5 & 86.8 x86 to st xw115.10 to beg 6-sty bk loft & str bldg; A\$50,000-150,000; also 58TH ST, 40 E (5:1293-49), ss, 80 e Mad av, 20x 50.4, 4-sty & b str dwg; Van Schaick Estates, Inc, to Jas H Merwin, at Utica, NY, individ & as TRSTE Irving W Street; QC; AT; Feb25; Feb29'16; A\$25,000-30,000. nom. Wooster st, 179-82 (2:524-18), ws, 100 s Bleeker, 74.8x100x74.6x100, 7-sty bk loft & str bldg; Mary Osborne to Bklyn Savgs Bank, 141 Pierrepont, Bklyn; mtg \$140,000 & AL; Feb26; Feb28'16; A\$57,000-120,000 (R S 50 cts). nom. 3D st, 60 W (2:536-15), sec West Bway (Nos 559-63), 21.4x75, 2-sty bk loft & str bldg & 1-sty bk str; Jas D Ireland of Duluth, Minn, to Livingston Holding Co, 37 Liberty; B&S; mtg \$25,000 & AL; Jan 19; Feb26'16; A\$21,000-22,000. nom. 4TH st, 281 E (2:387-46), ns, 213.10 w Av C, 24.9x96.2, 3-sty bk tnt & str; Cath T Leary, 25 William st, White Plains, NY, to Abr Gersten, 365 E 8; mtg \$10,000; Feb 29; Mar1'16; A\$17,000-18,000 (R S \$5). O C & 100. 6TH st, 631 E (2:389-46), ns, 443 e Av B, 25x90.10, 5-sty bk tnt; Michl Josephsohn to Michl Josephsohn, private banker, 105 Stanton; mtg \$17,250; Mar2'16; A\$16,000-21,000. O C & 100. 10TH st, 283 E (2:438-36), ns, 75.2 w Av A, 18.9x71, 3-sty bk tnt; Sophie Mathews et al to The Boys Club, 287 E 10; AL; Feb 29'16; A\$8,500-9,500 (R S \$14). O C & 100. 10TH st, 285 E (2:438-35), ns, 56.5 w Av A, 18.9x71, 3-sty bk tnt & str; Bertha, wife Abt Ficken, to Louis De F Downer, of Mantoloking, NJ; mtg \$13,500; Feb29 '16; A\$8,500-9,500 (R S \$4.50). nom. 10TH st, 285 E; Louis De F Downer, of Mantoloking, NJ, to Boys Club, a corp, 161 Av A; B&S; Feb29'16. nom. 11TH st, 233 E (2:467-44), ns, 202 w 2 av, 25x100, 6-sty bk tnt; Jos Fine to Isaac Goodstein, 36 W 119; AL; Feb28; Feb 29'16; A\$20,000-40,000 (R S \$1). O C & 100. 11TH st, 235 E (2:467-43), ns, 177 w 2 av, 25x100, 6-sty bk tnt; Annie Seigel, of Bklyn, to Isaac Goodstein, 36 W 119; AL; Feb24; Feb29'16; A\$20,000-40,000 (R S \$1). O C & 100. 11TH st, 101-3 W, see 6 av, 151. 11TH st, 226 W (2:613-22), ss, 100 w Waverly pl, 25x110, 4-sty & b bk dwg; A \$12,000-16,500; also 11TH ST, 228 W (2:613-21), ss, 125 w Waverly pl, 25x95, 3-sty & b bk dwg; A\$11,000-15,000; also 11TH ST, 220 W (2:613-20), ss, 150 w Waverly pl, 25x95, 3-sty & bk dwg; A

\$11,000-15,000; Daniel Rosenbaum 260 Decatur, Bklyn, to Hugo Morck, 476 W 143; AL; Mar1'16; A\$11,000-15,000 (R S \$20). nom. 11TH st, 226 W; also 11TH ST, 228 W; also 11TH ST, 230 W; Hugo Morck, 476 W 143, to Danl Rosenbaum & Ida, his wife, 260 Decatur, Bklyn, joint tenants; AL; Mar1'16 (R S \$20). nom. 11TH st, 228-30 W, see 11th, 226 W. 11TH st, 332 W, see 11th, 334 W. 11TH st, 334 W (2:633-10), ss, 130 e Washington, 25x102.3; also 11TH ST, 332 W (2:633), ss, 195.2 w Greenwich, 25x 101.10, 5-sty bk stable; Foster-Scott Ice Co, 332 W 11, to Burns Bros Ice Corp, 30 E 42; mtg \$42,000; Feb17; Feb28'16; A \$25,000-55,500 (R S \$50). O C & 100. 11TH st, 337-45 W, see Washington, 719-21. 11TH st, 521 E, see Ridge, 78. 12TH st, 532 E (2:405-24), ss, 445.6 s(?) (should be e) from ses Av A, 25.1x103.3, 5-sty bk tnt & str & 4-sty bk rear tnt; Sam Jacklowitz, 121 Chambers, to Morris Schwarzman, 883 Jennings; mtg \$21,500; Feb29'16; A\$13,000-19,000 (R S \$1). O C & 100. 12TH st, 539 E (2:406-45), ns, 148 w Av B, 22x103.3, 3-sty bk tnt & str; Harry Bijur, ref, to Helen R Jameson, 2040 7 av, plff; FORECLOS Feb1; Feb9; Feb28 '16; A\$10,000-11,000 (R S \$8). 8,000. 13TH st, 601-3 E, see Av B, 215-7. 16TH st E, swc 5 av, see 5 av, 108. 17TH st, 604 E (3:984-53 & 54), ss, 93 e Av B, 45x92, 3-sty bk tnt & 2-sty fr stable; Andw Blaurock to Ernest W Morche, 8020 19 av, Bklyn; mtg \$9,000 & AL; Feb28; Feb29'16; A\$13,500-16,000 (R S \$6). O C & 100. 19TH st, 37 E (3:848-27), ns, 225 w 4 av, 20x92, 2 & 3-sty bk str; Montrose Realty Co to Orland Holding Co, 63 Park row; mtg \$40,000 & AL; Mar1; Mar2'16; A \$45,000-52,500. nom. 21ST st, 202-4 E (3:901-56), ss, 75 e 3 av, 30.1x92, 6-sty bk tnt & str; Mary Schieffer to Peter H Schieffer, 2 Hall pl; Feb7; re-recorded from Feb14; Feb25'16; A\$19,000-45,000 (R S \$1). nom. 22D st, 47 W (3:824-13), ns, 236 e 6 av, 24x98.9, 4-sty bk loft & str bldg; A\$43,000-50,000; also 22D ST, 49 W (3:824-12), ns, 212 E 6 av, 24x98.9, 4-sty bk loft & str bldg; Alphonse Montant to P & W Holding Co, 505 5 av; mtg \$45,000 & AL; Feb28; Mar1'16; A\$43,000-50,000 (R S \$55). nom. 22D st, 47 W (3:824-13), ns, 236 e 6 av, 24x98.9, 4-sty bk loft & str bldg; Elise W, wife, & Geo C Poirier et al, to Alphonse Montant, 17 W 96; May27'13; Feb 28'16; A\$43,000-50,000. O C & 100. 22D st, 126-30 W (3:797-58), ss, 300 w 6 av, 56.3x98.8, 12-sty bk loft & str bldg; Aurora Investing Co, 30 Broad, to Hy R Drowne, 306 W 78; mtg \$243,000 & AL; Jan15'11; re-recorded from June15'11; Feb 29'16; A\$86,000-237,000. O C & 100. 22D st, 49 W, see 22d, 47 W. 24TH st, 137 W (3:800-19), ns, 450 w 6 av, 25x116.9x25x116.5, 4-sty bk loft & str bldg, 1-sty fr ext; U S Trust Co of N Y, EXR & Edw A Hammond, to Dykes Lumber Co, 137 W 24; Feb28; Feb29'16; A \$38,000-40,000 (R S \$16). 15,500. 25TH st, 250-2 W (3:774-67 & 68), ss, 300 e 8 av, 50x98.9, 2-3-sty & b bk dwgs; Jno P Noonan, 310 W 107, to Alanson P White, 54 Linwood pl, East Orange, NJ; mtg \$38,000; Feb29'16; A\$31,000-38,000 (R S \$2). O C & 100. 25TH st, 313 W (3:749-31), ns, 130 w 8 av, 24x98.9, 4-sty bk tnt & 3-sty bk rear tnt; Margt R wife & Robt J Walsh of Bklyn to Ethel V wife Jere L Sullivan, 161 Ivy st, B of Q; B&S & CaG; Jan23; Mar1'16; A\$10,000-14,000. O C & 100. 25TH st, 313 W; Robt E Walsh to same; QC; AL; Feb11; Mar1'16 (R S \$2). O C & 100. 30TH st, 356 W (3:753-72), ss, 172.8 e 9 av, 18.4x98.9, 3-sty & b bk dwg; Algernon S Norton, ref, to Howard C Myers, 25 E 45; 1-11 pt; PARTITION Feb3; Feb28; Feb 29'16; A\$11,000-13,500 (R S \$1). 1-11 pt of \$10,250. 30TH st, 356 W; same to same as TRSTE for Alice W Brooks or Alice E Eheler or Alice E Wenzel or Amelia Wenzel; 10-11 pts; PARTITION Feb23; Feb28; Feb29'16 (R S \$9.50). 10-11 of \$10,250. 32D st, 162 W (3:807-73), ss, 165 e 7 av, 20x66.9, 3-sty bk tnt; Wm H Eagleson of Bklyn to Lawyers Realty Co, 160 Bway; B&S; AL; Mar1'16; A\$47,000-47,500 (R S \$29.50). O C & 100. 34TH st, 153 W (3:810-15), ns, 206. e 7 av, 22x98.9, 4-sty stn tnt & str; Annie L Gillies, 8 Ridgeview av, White Plains, N Y, to Edith M G Wheeler, 8 Ridgeview av, White Plains, NY, & Leslie P Gillies, 135 Lefferts pl, Bklyn; Feb28; Mar1'16; A \$105,000-107,000 (R S \$154.50). nom. 36TH st, 414-S W (3:733-46-49), ss, 200 w 9 av, 85x98.9, 3-5-sty stn tnts; Matilda or Matilda D Mincek, of Forest Hills, LI, to Rabh Holding Co, 55 Liberty; mtg \$66,000; Feb28; Feb29'16; A\$34,500-90,000 (R S \$34). O C & 100. 38TH st, 42-6 W (3:839-70-72), ss, 529 w 5 av, 62x98.9, 3-4-sty stn tnts & str; Rivoli Realty Co to Felcourt Realty Corp, 48 W 25; B&S; mtg \$235,000; Feb23; Feb 26'16; A\$208,000-229,500 (R S \$25). O C & 100. 39TH st, 33 E (3:869-20), ns, 225 e Mad av, 25x98.9, 5-sty bk dwg; Jacob C Klinck to Chas L Riker, 175 E 70; B&S; AL; Feb 1; Mar1'16; A\$75,000-127,000 (R S \$13.50). O C & 100. 40TH st, 104-10 E (3:895-85), ss, 105 e Park av, 95x98.9, 8-sty bk tnt; Ferguson Bros & Forshaw, to Wm Ziegler Jr, 525 Park av; mtg \$400,000; Mar1; Mar2'16; A \$210,000-535,000 (R S \$145). O C & 100. 46TH st, 375 W, see Audubon av, sec 168.

46TH st, 404 W (4:1055-37), ss, 100 w 9 av, 25x100.5, 6-sty bk tnt & str; Hugo Gutreund, 406 W 43, to Rose Schwartz, 77 W 113; mtg \$2,000 & AL; Feb29; Mar1 '16; A\$11,000-\$1,000 (R S \$1). O C & 100

47TH st, 402 W (4:1056-36A), ss, 60 w 9 av, 20x50, 3-sty stn tnt; Algernon S Norton, ref, to Laura M Hand, 33 Tappan av, Belleville, NJ; PARTITION Feb3; Feb 28; Feb29'16; A\$7,500-9,500 (R S \$10.50).

47TH st, 404 W (4:1056-36B), ss, 80 w 9 av, 20x50, 4-sty stn tnt; Algernon S Norton, ref, to Louise Myers, 33 Tappan av, Belleville, NJ; PARTITION Feb3; Feb 28; Feb29'16; A\$7,000-10,500 (R S \$11).

48TH st, 311 W (4:1039-26), ns, 150.5 w 8 av, runs n20xe0.8xn75.5xw20xsl100.5 to st xl9.4 to beg, with AT to strip adj on e on 48th 0.8x23, 3-sty & b stn dwg; Algernon S Norton, ref, to Annie Farley, 311 W 48; PARTITION Feb3; Mar1; Mar2'16; A \$15,500-15,500 (R S \$16).

48TH st, 321 W (4:1039-22), ns, 242 w 8 av, 18x100.5, 3-sty & b stn dwg; Algernon S Norton, ref, to Mabel L Bennett, 111 Coolidge st, Brookline, Mass, plff; PARTITION Feb3; Feb23; Feb29'16; A\$12,000-13,500 (R S \$14).

48TH st, 323 W (4:1039-21), ns, 260 w 8 av, 18x100.5, 3-sty & b stn dwg; Algernon S Norton, ref, to Mabel L Bennett, 111 Coolidge st, Brookline, Mass, plff; PARTITION Feb3; Feb23; Feb29'16; A\$12,000-13,500 (R S \$14.50).

48TH st, 325 W (4:1039-20 1/2), ns, 278 w 8 av, 18x100.5, 3-sty & b stn dwg; Algernon S Norton, ref, to Mabel L Bennett, 111 Coolidge st, Brookline, Mass, plff; PARTITION Feb3; Feb23; Feb29'16; A\$12,000-13,500 (R S \$15.50).

48TH st, 327 W (4:1039-20), ns, 296 w 8 av, 18x100.5, 3-sty & b stn dwg; Algernon S Norton, ref, to Mabel L Bennett, 111 Coolidge st, Brookline, Mass, plff; PARTITION; Feb3; Feb23; Feb29'16; A\$12,000-13,500 (R S \$15.50).

52D st, 307 W (4:1043-27 1/2), ns, 116.8 w 8 av, 16.8x100.5, 4-sty stn tnt; Algernon S Norton, ref, to Howard C Myers, 25 E 45; PARTITION Feb3; Feb28; Feb29'16; A \$11,000-14,000 (R S \$16).

54TH st, 141 W (4:1007-13), ns, 300 e 7 av, 25x100, 3-sty bk stable; Wm J Coates to Margt T Coates, his wife, both at 110 W 130; Mar2'15; Mar2'16; A\$32,000-36,000 (R S \$13).

54TH st, 402 W (4:1063-36 1/2), ss, 80 w 9 av, 20x50.2, 3-sty bk tnt; Jno C Forster, 13 W 90, to Thos Fitzpatrick, 305 W 55; mtg \$6,000; Oct15'15; Feb25'16; A\$6,500-8,000 (R S \$15.00).

58TH st, 40 E, see Washington, 719-21.

58TH st, 440 W (4:1067-48), ss, 375 w 9 av, 25x100.5, 5-sty stn tnt; Leopold Leicht of Weehawken, NJ, to Anna M Leicht, 9 6th st, Weehawken, NJ; B&S; mtg \$13,000; Feb19; Feb26'16; A\$12,000-20,500 (R S 50 cts).

59TH st, 244 E (5:1332-28 1/2), ss, 65 w 2 av, 20x100.5, 4-sty stn tnt & str; Maurice D Barry of Yonkers, NY, to Jno D Crimmins, 40 E 68; mtg \$6,500 & AL; Mar1'10; Feb25'16; A\$14,000-18,000.

62D st, 101-5 W, see Columbus av, 60-4.

64TH st, 101 E, see Park av, 601.

64TH st, 302 E (5:1438-48), ss, 100 e 2 av, 25x100.5, 4-sty bk loft bldg; Robt L Stanton, ref, to Jos G Wallach, 208 W 138, plff; FORECLOS Feb17; Feb24; Feb26'16; A\$9,000-16,000 (R S \$5).

70TH st, 147 W (4:1142-14), ns, 445 w Col av, 19x100.5, 4-sty & b bk dwg; Mary S Pondir & ano to Ransom J Parker, 155 Lex av; AL; Mar1; Mar2'16; A\$20,400-25,000 (R S \$11).

70TH st, 147 W; Ransom J Parker to Roman Catholic Church of the Blessed Sacrament, 146 W 71; B&S & CaG; mtg Mar1; Mar2'16.

70TH st, 149-53 W (4:1142-12-13 1/2), ns, 464 w Col av, 61x100.5, 3-4-sty & b bk & stn dwgs; Eliz M Bracher & ano, TRSTES Thos W Bracher, et al, to Ransom J Parker, 155 Lex av; mtg \$56,000 & AL; Mar1; Mar2'16; A\$66,000-79,500 (R S \$43.50).

70TH st, 149-53 W; Ransom J Parker to Roman Catholic Church of the Blessed Sacrament, 146 W 71; B&S & CaG; mtg \$56,000 & AL; Mar1; Mar2'16.

71ST st, 318-20 E (5:1445-40 & 41), ss, 275 e 2 av, 50x100.5, 2-5-sty bk tnts; Jos Filipi, 405 E 70, to Anton Samek, 322 E 71, 25-112 pts; Jos Huml, 1328 1 av, 41-112 pts; Frank Zounek, 320 E 71, 12-112 pts; Anna Kodet, 318 E 71, 12-112 pts, & Aloisie Knapp, 405 E 70, 13-112 pts, together being 102-112 pts; AL; Feb17; Feb25'16; A \$18,000-38,000 (R S 50 cts).

71ST st, 322 E (5:1445-39), ss, 325 e 2 av, 25x100.4, 5-sty bk tnt & str; Anton Samek, 322 E 71, to Jos Filipi, 405 E 70, 25-112 pts; Jos Huml, 1328 1 av, 60-161 pts; Frank Zounek, 320 E 71, 14-161 pts; Anna Kodet, 318 E 71, 7-161 pts, & Aloisie Knapp, 405 E 70, 6-161 pts, together being 111-161 pts; AL; Feb23; Feb25'16; A\$9,000-17,500 (R S 50 cts).

74TH st, 161 W (4:1146-4 1/4), ns, 81 e Amst av, 19x104.4, 4-sty & b bk dwg; Marv C Sieburg (Birmingham) to Sarah Birmingham, both at 161 W 74; QC; mtg \$20,000 & AL; Mar25'14; Feb25'16; A\$19,000-24,000.

79TH st, 307 W (4:1244-8), ns, 100 w West End av, 100x102.2, 10-sty bk tnt; New & Beaver St Corp to Elisee Court Corp, 51 E 42; mtg \$325,000 & AL; Feb 21; Feb26'16; A\$120,000-390,000 (R S \$40).

82D st, 172 W (4:1212-59 1/2), ss, 116.8 e Amst av, 16.8x102.2, 3-sty & b stn dwg; Cecelia M Hagan to Jas J Hagan, both at 172 W 82; mtg \$12,000 & AL; Jan28; Feb 26'16; A\$14,200-16,000.

83D st, 132 W (4:1213-47 1/2), ss, 419 e Amst av, 16.8x102.2, 3-sty stn dwg, 1-sty ext; Leslie J Tompkins, ref, to Gilson Realty Co, 35 Nassau; FORECLOS Jan27; Feb28; Feb29'16; A\$11,500-12,500 (R S \$11.50).

83D st, 132 W; Walter A Wells, 81 Manhattan av, to Gilson Realty Co, Inc, 35 Nassau; QC; Feb28; Feb29'16.

84TH st, 150 E (5:1512-47), ss, 140 e Lex av, 25x100, 5-sty bk tnt & str; David A Bernstein, 273 W 113, to Ralph E Kempner, 50 W 54; mtg \$15,500 & AL; Feb26; Mar2'16; A\$16,000-26,500 (R S \$10).

84TH st, 150 E (5:1512-47), ss, abt 140 e Lex av, 25x100, 5-sty bk tnt & str; Irving I Kempner, 50 W 54, to David A Bernstein, 273 W 113; mtg \$17,000; Feb25; Feb26'16; A\$16,000-26,500 (R S \$9).

86TH st, 147 E, see Lex av, nec 86.

90TH st, 305 E (5:1553-5), ns, 100 e 2 av, 25x100.8, 5-sty stn tnt; Barbara Bloch, 885 E 181, & Dora Landauer, at Spring Valley, NY, to Jos Emanuel, 885 E 181; 1/2 pt; AT; AL; Jan24; Feb29'16; A\$9,000-21,000.

91ST st, 61 W (4:1205-5), ns, 107 e Col av, 18x100.8, 5-sty bk tnt; Eleanor Donovan, 1246 Commonwealth av, Allston, Mass, to Jas Jr & Annie O'Shea, 31 W 88, & Jno E O'Shea, 334 Burns st, Forest Hills, E of Q, EXRS, & Jas O'Shea; B&S; Feb 18; Mar2'16; A\$15,600-23,000.

92D st, 142 W (4:1222-52), ss, 480 w Col av, 19.6x100.8, 3-sty & b stn dwg; Elise F Kick, widow, to Henry Middendorf, 131 W 131; mtg \$15,000; Feb24; Feb25'16; A \$16,000-22,500 (R S \$9).

94TH st, 219 E (5:1540-11 1/2), ns, 275 e 3 av, runs n98xe10.6xn12xel14.9xsl100.8 to st xw24.9 to beg, 5-sty bk tnt; AL; A\$8,000-21,000; also LEXINGTON AV, 1434 (5:1522-57), ws, 100.8 n 93d, 16.9x75, 4-sty stn tnt & str; mtg \$13,200; Saml Wilkenfeld of Bklyn to Louis Wilkenfeld, 1434 Lex av; 1/2 pt; Feb24; Feb25'16; A\$11,000-14,000.

94TH st, 152 W (4:1224-52 1/2), ss, 289 e Amst av, 18x100.4 to cl old Apthorps la x 18.2x99.7, 3-sty & b bk dwg; Sophie H Salomon, at Lawrence, LI, to Sadie K Stuart, 152 W 105; mtr \$12,000; Feb16; Feb29'16; A\$13,500-16,500 (R S \$3).

94TH st W, nec Riverside dr, see Riverside dr, 222.

95TH st, 130 W (4:1225-45 1/2), ss, 465 e Amst av, 17x100.8, 3-sty & b bk dwg; Ethel M Burden, 130 W 95, to Chas E Burden, 130 W 95; 1/2 pt; mtg \$10,000; Oct2 '12; Feb25'16; A\$11,700-14,500. O C & 100

95TH st, 130 W; Chas E Burden Jr, 130 W 95, to Chas E Burden Sr, 130 W 95; 1/2 pt; mtg \$10,000; Oct25'12; Feb25'16.

95TH st, 130 W; Chas E Burden Jr, 130 W 95, to Chas E Burden Sr, 130 W 95; 1/2 pt; confirmation of above deed; mtg \$10,000; Feb16; Feb25'16.

98TH st, 201-3 E, see 3 av, 1767-9.

99TH st, 57 E (6:1605-28), ns, 200 w Park av, 25x100.11, 5-sty bk tnt; Herman I Sperling, 143 W 78, to Spots Realty Co, 752 Bway; mtg \$20,000; Feb25; Feb26'16; A\$10,000-22,000 (R S \$2.50).

99TH st, 59 E (6:1605-29), ns, 175 w Park av, 25x100.11, 5-sty bk tnt; Herman I Sperling, 143 W 78, to Spots Realty Co, 752 Bway; mtg \$21,000; Feb25; Feb26'16; A\$10,000-22,000 (R S \$2.50).

99TH st, 216 E (6:1648-38), ss, 260 e 3 av, 25x100.11, 5-sty bk tnt & str; Harold V Story, ref, to Bernhard Mayer, 41 E 72, plff; mtg \$13,000; FORECLOS Feb11; Feb 23; Feb28'16; A\$9,000-20,500 (R S 50 cts).

101ST st, 3-5 E (6:1607-5 & 6), ns, 100 e 5 av, 50x100.11, 2-5-sty bk tnts; Marv Farrell, widow, et al, heirs Matthew Farrell, to Matthew Farrell Realty Co, 5 E 101; mtg \$36,000; Feb17; Mar2'16; A\$28,000-50,000 (R S \$14).

103D st, 154 E (6:1630-50), ss, 75.6 e Lex av, 26x100.11, 5-sty stn tnt; Sadie Sacks et al to Geo H Koch, 455 1 av; AL; Mar1; Mar2'16; A\$11,500-19,000 (R S 50 cts).

105TH st, 303 E (6:1677-4 1/2), ns, 75 e 2 av, 25x75.3, 5-sty stn tnt; Jno J Friel et al, EXRS Peter Dunn, to Silvia Merli, 311 E 104; Giovanna Sartori, 311 E 105, & Louis Zanelli, 312 E 105; mtr \$8,000; Feb15; Feb28'16; A\$6,000-14,000 (R S \$5).

107TH st, 334 E (6:1678-31), ss, 100 w 1 av, 37.6x100.11, 6-sty bk tnt & str; Jno H Rogan, ref, to Sylvester Pope, 424 Central Park W, & Wm L Condit & Robt McGill, both at Hoboken, NJ, TRSTES will Josephine L Peyton, plffs; FORECLOSED & drawn Feb25; Mar1'16; A\$10,500-35,500 (R S \$30).

111TH st, 31 E (6:1617-14), ns, 50 w Mad av, 20x100.11, 5-sty stn tnt; Julia S Harpin (Steiner) to Abr J Harpin, 245 S 9, Bklyn; AL; Feb29'16; A\$15,000-24,000.

114TH st, 120 W (7:1823-46), ss, 300 w Lenox av, 20x100.11, 5-sty bk tnt; Mary Farrell, widow, et al, heirs Matthew Farrell, to Matthew Farrell Realty Co, a corp, 5 E 101; mtg \$12,000; Feb17; Mar2 '16; A\$12,000-19,000 (R S \$7).

116TH st, 95 E, see Park av, 1640.

116TH st, 362 W (7:1849-44), ss, 106.3 w Manhattan av, 18.9x100.11, 5-sty bk tnt; Gordon S P Kleeborg, ref, to Bond & Mtg Guar Co, 175 Remsen, Bklyn; FORECLOS Mar1; Mar2'16; A\$12,000-19,000 (R S \$15).

117TH st, 53 W (6:1601-11), ns, 231 e Lenox av, 26x100.11, 5-sty bk tnt; Herman I Sperling, 143 W 78, to Spots Realty Co, 752 Bway; mtg \$21,000; Feb25; Feb26'16; A\$14,500-26,000 (R S \$2.50).

118TH st, 33 W (6:1717-17), ns, 385 e Lenox av, 25x100.11, 5-sty bk tnt; Roseff Realty Corp, 17 W 110, to Rose Keider, 665 W 160; mtg \$20,050 & AL; Mar1'16; A \$14,000-26,000 (R S \$15.00).

118TH st, 264-6 W (7:1923-53 & 54), ss, 250 e 8 av, 50x100.11, 2-5-sty stn tnts; Della D Harrison of Utica, NY, to Alanson Bruce Realty Co, 503 5 av; mtg \$30,000 & AL; Feb26; Mar1'16; A\$26,000-42,000 (R S 50 cts).

119TH st, 363 W (7:1946-7), ns, 175 w Manhattan av, 18x100.11, 3-sty & b bk dwg; Cabot Real Estate Co, 55 Liberty, to Henry Rudolph, 363 W 119; B&S & CaG; mtg \$10,000; Feb28'16; A\$9,000-10,500.

124TH st, 244 W (7:1929-53), ss, 274.9 e 8 av, 25.3x100.11, 4-sty stn tnt; Jas F Curran, ref, to Jno Dauenhauer, 62 W 69, plff; FORECLOS Feb18; Feb25; Feb26'16; A\$16,150-21,150 (R S \$13.50).

124TH st, 356 W (7:1950-60), ss, 83 e Morningside av, 27.10x100.11, 5-sty bk tnt; Louis W Meyer to Matilda Fitzsimons, 125 W 122; mtg \$21,000; Feb23; Feb25'16; A \$15,500-27,000 (R S 50 cts).

124TH st, 538-40 W (7:1978-55), ss, 175 e Bway, 50x100.11, 6-sty bk tnt; Leona Holding Corp to Howard D McGeorge, 14 Shadyside av, Summit, NJ; mtg \$59,000; Feb23; Feb25'16; A\$29,000-76,000 (R S \$5.50).

125TH st, 31 W (6:1723-22), ns, 370 w 5 av, 20x99.11, 5-sty bk office & str bldg, 2-sty ext; N Taylor Phillips, ref, to Seamens Bank for Savgs, 76 Wall, plff; FORECLOS Feb29; Mar1; Mar2'16; A\$34,500-48,000 (R S \$40).

125TH st, 48 W (6:1722-56), ss, 488.1 w 5 av, 15.7x100.11, 4-sty stn str; Casimir Fabregou & Sophie M, his wife, to Edith S F, wife Lieutenant Chas T Wade of U S N, & daughter of parties 1st pt; B&S; Mar 5'08; re-recorded from July24'08; Mar1'16; A\$36,000-39,000.

125TH st, 48 W (6:1722-56), ss, 488.1 w 5 av, 15.7x100.11, 4-sty stn str; Edith S F Wade, of Hackettstown, NJ, to Lawmor Impt Co, 42 Bway; AL; Feb29'16; A\$36,000-39,000 (R S \$40).

126TH st, 235 E (6:1791-16), ns, 218.4 w 2 av, 16.8x99.11, 3-sty stn tnt & str; Phoenix Ingraham, ref, to Laura H Jones, 18 E Park st, Newark, NJ, plff; FORECLOS Feb24; Mar1'16; A\$5,000-5,700 (R S \$5.50).

126TH st, 141 W (7:1911-15 1/2), ns, 330 e 7 av, 20x99.11, 3-sty & b stn dwg; Jennie Lewinson & Meta Kuno to Geo De-weerd, 162 W 126; mtg \$8,000 & AL; Feb 25; Feb29'16; A\$10,400-14,500 (R S \$1).

126TH st, 173 W (7:1911-4), ns, 67.8 e 7 av, 17x99.11, 3-sty & b stn dwg; Robt Podgur of Bronx to Emma A Mayhew, 1522 Pacific st, Bklyn; mtg \$12,000 & AL; Mar 1'16; A\$11,000-15,000.

128TH st, 117-21 W (7:1913-20), ns, 225 w Lenox av, 75x99.11, 3-sty bk stable; Geoffrey Konta, ref, to Lincoln Trust Co, 204 5 av, plff; FORECLOS Feb24; Feb26; Feb28'16; A\$36,000-50,000 (R S \$40).

130TH st, 245 W (7:1936-13), ns, 287 e 8 av, 19x99.11, 3-sty & b stn dwg; Adolph Shapiro, 245 W 130, to Roshoff Realty Corp, 345 W 130; QC; mtg \$10,000; Mar 2'16; A\$7,600-11,500.

131ST st, 64 W (6:1728-64), ss, 185.4 e Lenox av, 16.8x99.11, 3-sty & b stn dwg; Phebe E Smith, 63 W 131, to Grace L Fowler, 240 W 134; AL; Jan11; Feb29'16; A\$6,000-7,500 (R S \$1).

131ST st, 131 W (7:1916-18), ns, 325 w Lenox av, 16x99.11, 3-sty & b stn dwg; Lawmor Realty Co, 42 Bway, to L Hurd Sanford, 492 Jefferson av, Bklyn; mtg \$4,500; Feb24; Feb25'16; A\$6,000-8,500 (R S \$3).

133D st, 600 W, see Bway, 3291-5.

134TH st, 4 E (6:1758-68 1/4), ss, 75 e 5 av, 25x99.11, 5-sty bk tnt; Wm J Norris, of Bklyn, to Range Realty Co, 74 E 92; mtr \$7,350; Feb29'16; A\$5,000-12,500 (R S \$5).

134TH st, 4 E (6:1758-68 1/4), ss, 75 e 5 av, 25x99.11, 5-sty bk tnt; Helen Norris, of Bklyn, to Wm J Norris, 782 President, Bklyn; mtg \$7,350; Feb28; Feb29'16; A\$5,000-12,500 (R S \$5).

135TH st, 40-4 W (6:1732-58-60), ss, 285 e Lenox av, 75x99.11, 3-5-sty stn tnts; Fannie Dauber, of Bklyn, to Fannie B Hatch, 321 E 166; mtg \$52,000; Feb28; Feb29'16; A\$42,000-69,000 (R S \$5).

O C & 100
135TH st, 40-4 W; Fannie B Hatch to Matilda D Minck, at Forest Hills Inn, Forest Hills, B of Q; mtg \$52,000; Feb28; Feb29'16 (R S \$28).

O C & 100
136TH st, 148 W (7:1920-52), ss, 283.4 e 7 av, 16.2x99.11, 3-sty & b stn dwg; Richd C Murphy, 612 W 178, to Sarah C Rodenstein, 790 Riverside dr, one of defts; FORECLOS Jan18; Mar1; Mar2'16; A\$6,000-8,500 (R S \$5).

O C & 100
137TH st, 259 W (7:2023-7), ns, 614 w 7 av, 18x99.11, 5-sty & b bk dwg; West Side Savgs Bank to Edmund Francis Realty Co, 20 Nassau; B&S & CaG; AL; Feb29; Mar2'16; A\$7,200-12,500 (R S \$5).

O C & 100
140TH st, 500-2 W, see Ams av, swc 140.
141ST st, 351 W (7:2051-4), ns, 535.2 w 8 av, 30.9 to cl old Kingsbridge rd x100x34.8x99.11, 6-sty bk tnt; Rose Schwartz to Hugo Gutfreund, 619 9 av; mtg \$32,000 & AL; Feb29; Mar1'16; A\$9,500- (R S \$8.50).

O C & 100
141ST st, 472 W (7:2057-54), ss, 53 e Ams av, 18x99.11, 4-sty bk dwg; Josephine Dahn to Corporal Realty Co, 55 Liberty; mtg \$15,000 & AL; Mar1; Mar2'16; A\$9,400-15,000 (R S \$3).

O C & 100
144TH st W (7:2090-40 & 41), ns, 150 w Bway, 50x99.11, vacant; Jos D Kelly, ref. to Marx Ottinger, 20 E 70, & Moses Ottinger, 23 W 75, plffs; FORECLOS Jan31; Feb25'16; A\$28,000-28,000 (R S \$20.00).

O C & 100
147TH st, 547-53 W (7:2079-7), ns, 125 e Bway, 100x99.11, 6-sty bk tnt; Gale-Nat Realty Co to Lawmor Impt Co, 42 Bway; mtg \$137,500 & AL; Feb29'16; A\$56,000-155,000 (R S \$40).

O C & 100
147TH st, 547-53 W; Lawmor Impt Co, 42 Bway, to Edith F Wade, at Hacketts-town, NJ; mtg \$137,500 & AL; Feb29'16 (R S \$40).

O C & 100
148TH st, 206 W (7:2033-41), ss, 175 w 7 av, 37.6x99.11, 5-sty bk tnt; Elek J Ludvigh, ref. to J Herbert Carpenter, 10 Ellis pl, Ossining, NY, & Wm J Quinlan Jr, 229 Woodworth av, Yonkers, NY, EXRS & Sidney Mason, plffs; FORECLOS Feb24; Feb25; Mar1'16; A\$11,500-34,000 (R S \$30).

O C & 100
148TH st, 208 W (7:2033-43), ss, 212.6 w 7 av, 37.6x99.11, 5-sty bk tnt; Elek J Ludvigh, ref. to Wm A Butler at Southampton, LI, & J Herbert Carpenter, 10 Ellis pl, Ossining, NY, EXRS & Edmonia M McClurg, plffs; FORECLOS Feb24; Feb25; Mar1'16; A\$11,500-34,000 (R S \$30).

O C & 100
148TH st, 517 W (7:2080-22), ns, 243 w Ams av, 18x99.11, 3-sty & b stn dwg; Denis A Spellissy, ref. to N Y Co-operative B & L Assn, 35 W 125, plff; FORECLOS Feb25; Feb28; Mar2'16; A\$9,600-12,000 (R S \$1).

O C & 100
160TH st, 638-44 W (8:2136-60), ss, 475 w Bway, 100x100, 6-sty bk tnt; Podwill Realty Co to Alphonse Montant, 17 W 96; mtg \$122,500; Mar1'16; A\$40,000-145,000 (R S \$57.50).

O C & 100
162D st W, swc Ft Washington av, see Ft Washington av, swc 162.

O C & 100
168TH st W, see Audubon av, see Audubon av, sec 168.

O C & 100
176TH st, 517-9 W, see Audubon av, 219-25.

O C & 100
177TH st, 508 W (8:2132-104), ss, 142.6 w Ams av, 42.6x99.11, 5-sty bk tnt; Geo W Kosmak, 23 E 93, to Leona Holding Corp; mtg \$30,000 & AL; Mar1; Mar2'16; A\$15,000-41,000 (R S \$3).

O C & 100
177TH st, 508 W; Leona Holding Corp to Finn Holding Corp, 616 Madison av; mtg \$30,000; Mar1; Mar2'16 (R S \$3).

O C & 100
177TH st, 815 W, see Northern av, 1-25.

O C & 100
178TH st W, see Northern av, see Northern av, 1-25.

O C & 100
184TH st, 564-70 W, see St Nicholas av, 1470-4.

O C & 100
188TH st, 554 W (8:2158-12), ss, 175 e St Nicholas av, 50x94.10, 6-sty bk tnt; Mose Goodman Corp to Wm J Norris, 782 President, Bklyn; mtg \$42,000; Mar1; Mar2'16; A\$—\$— (R S \$10).

O C & 100
188TH st, 558 W (8:2158-10), ss, 125 e St Nicholas av, 50x94.10, 6-sty bk tnt; Mose Goodman Corp to Wm J Norris, 782 President, Bklyn; mtg \$42,000; Mar1; Mar2'16; A\$—\$— (R S \$10).

O C & 100
Av B, 215-7 (2:396-12 & 58), nec 13th (Nos 601-3), 49.9x88, 3-5-sty bk tnts str on av; Walter Worth of Bklyn as TRSTE to Rachel Fedack, 509 W 183; QC; Feb24; Feb25'16; A\$32,000-48,000.

O C & 100
Av C, 78, see Ridge, 78.
Adrian av, 48 (8:3431-374), ss, 133 w 227th, 33x75, 2-sty & b fr dwg; Leona Holding Corp to Ethel J Nve, 672 St Nicholas av; mtg \$5,000; Mar1'16; A\$4,200-6,700 (R S \$1.50).

O C & 100
Amsterdam av, 929 (7:1860-64), es, 74.4 s 106th, 26.6x100, 5-sty bk tnt & str; Jas K Holly of Woodhaven, B of O, to Mary C Holly, 121 Madison av, NY; 1/4 pt; AT; Mar1'16; A\$24,000-36,000 (R S \$10).

O C & 100
Amsterdam av (7:2071-33-37), swc 140th (Nos 500-2), 99.11x125, 1-sty fr bldg & vacant; Surety Land Co to Columbus Circle Constn Corp, 15 Columbus Circle; mtg \$69,000 & AL; Mar1; Mar2'16; A\$95,000-95,000 (R S \$46).

O C & 100
Audubon av, 219-25 (8:2132-10), nec 176th (Nos 517-9), 99.11x100, 6-sty bk tnt & str; Hanny Home Realty Co, 3609 Bway, to M D Holding Co, 5 Beekman; mtg \$145,000 & AL; Feb4; Feb29'16; A\$56,000-160,000 (R S 50 cts).

O C & 100
Audubon av (8:2193-84), sec 168th 25x95, vacant; A\$17,500-17,500; also AUDUBON AV 7:2093-84, sec 167th 25x95, vacant; A\$11,000-11,000; also 9TH AV, 662-6 (4:1037-1-3), nec 46th (No 375), 75.3 x75x—x50, 3-5-sty bk tnts & str; Wm

Stube, of Hackensack, NJ, heir Hy Stube, to Jno Stube, 338 W 51, & Meta Feitner & Adelaide Schminke, both at 448 Central Park W; AT; QC; Feb3; Feb29'16; A\$51,000-75,000.

O C & 100
Audubon av, sec 167th, see Audubon av, sec 168.
Bradhurst av, 200-2 (7:2046-43), es, 107.9 n 151st, 57.9x124.6, 6-sty bk tnt; Benj G Paskus, 110 W 57, to Hy F Samstag, 307 W 81; mtgs \$68,000; Sept5'12; Mar2'16; A\$23,000-78,000.

O C & 100
Broadway, 201 (1:80-20), ws, 75.4 n Dey, 20.4x80, 5-sty stn loft & str bldg; A\$240,000-245,000; also BROADWAY, 203 (1:80-19), ws, 33.10 s Fulton, runs w100.3x33.11 to ss Fulton (Nos 164-8) xw66.6x57.7x36e7 x18.5x100.3 to Bway xn24.9 to beg, 10 & 11-sty office bldg (Mail & Express); Margt L V Shepard, individ & TRSTE will Elliott F Shepard, to 195 Broadway Corp, at 15 Dey; AL; Feb28; Mar1'16; A\$810,000-1,000,000 (R S \$1,250).

O C & 100
Broadway, 203, see Broadway, 201.
Broadway, 3291-5 (7:1999-36), swc 133d (No 600), runs w125x99.11x50x25x5e75 to Bway xn74.11 to beg; Geo E Weller, ref. to Montrose Realty Co, 135 Bway; FORECLOS Feb15; Feb23; Feb28'16; A\$60,000-175,000 (R S \$135).

O C & 100
Broadway, 4915-7 (8:2241-30 & 31), ns, 200 e 204th, 50x150, 1-sty fr str & vacant; Mary A Dean, Sycamore av & 252d, & Fannie F Welch, 15 E 71, to J Romaine Brown, 340 Convent av; Feb10; Feb25'16; A\$16,000-16,300 (R S \$16).

O C & 100
Broadway (8:2241-32 & 33), ns, 150 e 204th, 50x150, vacant; J Romaine Brown, 340 Convent av, to Mary A Dean at Sycamore av & 252d, & Fannie F Welch, 15 E 71; Feb10; Feb25'16; A\$13,000-13,000 (R S \$16).

O C & 100
Claremont av, 182 (7:1993-108), es, 100 n 125th, 40x100, 5-sty bk tnt; Irving Arms Real Estate Corp, 43 Exchange pl, to Wm J McNulty, 2701 Kingsbridge ter; mtg \$36,000 & AL; Mar1; Mar2'16; A\$33,000-50,000 (R S \$9).

O C & 100
Claremont av, 190 (7:1993-104), es, 260 n 125th, 40x100, 5-sty bk tnt; Irving Arms Real Estate Corp, 43 Exchange pl, to Jos Schmid, 303 E 169; mtg \$36,000 & AL; Mar1; Mar2'16; A\$33,000-50,000 (R S \$9).

O C & 100
Columbus av, 60-4 (4:1134-29-31), nwc 62d (Nos 101-5), 75.2x100, 5-sty bk tnt, 1-sty bk str & 3-3-sty fr tnts & str; Emma Fox to Winston Park, 318 Mount Prospect av, Newark, N J; mtg \$90,000 & AL; Feb28; Feb29'16; A\$89,000-94,000 (R S \$25).

O C & 100
Columbus av, 66 (4:1134-32), ws, 75.2 n 62d, 25x100, 3-sty fr tnt & str; Saml J Ashley, 747 St Nicholas av et al, to Winston Paul, 318 Mt Prospect av, Newark, N J; AL; Feb29; Mar1'16; A\$28,000-29,000 (R S \$11.50).

O C & 100
Ft Washington av (8:2136-140), swc 162d, 102.2x161.7x99.11x140, 6-sty bk tnt; Friedman Constn Co to Hudson View Constn Co, 189 Bway; mtg \$190,000; Feb18; Feb26'16; A\$75,000-230,000 (R S \$10).

O C & 100
Haven av, sec 178th, see Northern av, 1-25.

O C & 100
Lexington av, 977 (5:1405-52), es, 52 s 71st, 16x69, 4-sty & b stn dwg; Alice B wife Wm A Winter, 435 W 119, to Wm A Winter, 435 W 119; B&S; Feb24; Feb25'16; A\$12,500-17,500 (R S \$15).

O C & 100
Lexington av, 1434, see 94th, 219 E.
Lexington av (5:1515-20), nec 86th (No 147), 100.8x62.2, bk church; Park Av Presbyterian Church, 1012 Park av, to Marie Campbell, 451 W 22; B&S & CaG; mtg \$110,000 & AL; Feb28; Mar2'16; A exempt-exempt (R S \$55).

O C & 100
Lexington av (5:1515), nec 86th (No 147); Marie Campbell, 451 W 22, to 147 E 86th St Co, 80 Maiden la; mtg \$150,000 & AL; Feb29; Mar2'16 (R S \$15).

O C & 165,000
Madison av, 2070 (6:1755-56), ws, 83.4 s 131st, 16.7x75, 3-sty & b stn dwg; Emanuel I Silberstein, ref. to Jno W Bohlman, 69 Liberty st, Kingston, NY; Louis H Zocher, 1247 Lex av, & Helen Gorsch, 82 W 120, EXRS & Hugo Gorsch, plffs; FORECLOS Mar1; Mar2'16; A\$5,500-6,000 (R S \$3).

O C & 100
Manhattan av, 436 (7:1945-20), es, 25 n 118th, 25.4x95, 5-sty bk tnt; Delia D Harrison of Utica, NY, to Alanson Bruce Realty Co, 503 5 av; mtg \$17,500 & AL; Feb26; Mar1'16; A\$14,500-25,000 (R S 50 cts).

O C & 100
Northern av, 1-25 (8:2177-3), nec 177th (No 815), 255 to ss 178th x112.9x255x102, 2 & 3-sty fr dwg & vacant; Roxton Realty Co to Haven Constn Co, 128 Bway; mtg \$95,000; Feb23; re-recorded from Feb24; Feb28'16; A\$—\$— (R S \$5).

O C & 100
Park av, 601 (5:1399-1), nec 64th (No 101), 100.5x20.10, 4-sty & b bk dwg; Ritz Realty Corp to Lawyers Realty Co, 160 Bway; mtg \$70,000 & AL; Feb29; Mar1'16; A\$76,000-85,000 (R S \$45).

O C & 100
Park av, 1640 (6:1622-33), nwc 116th (No 95), 25x90, 5-sty bk tnt & str; Fredk W Sander of East Orange, NJ, to Geo Ebert, 1197 Park av; mtg \$45,000 & AL; Feb29; Mar1'16; A\$24,000-37,500 (R S \$2).

O C & 100
Pleasant av, 359 (6:1806-27 1/2), ws, 17.7 s 119th, 16.8x75, 3-sty & b stn dwg; Chas T Murphy of Yonkers, NY, to Herbert W Heath of Yonkers, NY; mtg \$5,000; Feb15; Feb26'16; A\$4,700-6,500 (R S \$1.50).

O C & 100
Riverside dr, 222 (4:1253-1), nec 94th, runs e139.9x100.8xw50x25.2xw68x5, 01xw30.4 to dr xs76 to beg, 7-sty bk tnt; Irving Arms Real Estate Corp, 43 Exchange pl, to Gale-Nat Realty Co, 170 Bway; mtg \$285,000; Feb24; Feb25'16; A\$150,000-325,000 (R S \$25).

O C & 100
St Nicholas av, 430 (7:1958-55), es, abt 310 s 133d, 25.6x125, 5-sty bk tnt; Delia D Harrison of Utica, NY, to Alanson Bruce Realty Co, 503 5 av; mtg \$21,000 & AL; Feb26; Mar1'16; A\$16,500-27,000 (R S 50 cts).

O C & 100
St Nicholas av, 720 (7:2053-71), es, 262.4 n 145th, 18.6x100, 3 & 4-sty & b stn dwg; Wm H Hartzell Jr to Edmund P M Von Gehren, at Palo Alto, Cal; QC; AL; Feb29; Mar2'16; A\$10,500-13,000.

O C & 100
St Nicholas av, 1470-4 (8:2154-72), sec 184th (Nos 564-70), 49.11x100, 1-sty bk str; Louise Eckhardt to Donald Robertson, 700 W 179; mtg \$30,000 & AL; Mar1'16; A\$41,000-48,000 (R S \$25).

O C & 100
Terrace View av, 58 (8:3431-265), ss, 109.11 w Adrian av, 101.11x72.1x80x9.6, 2-sty & b fr dwg; Rudolph A Seligmann, ref. to Jas A Dunn, 157 Linden av, Glen Ridge, NJ, & Frank A Preston, at Salmon, Idaho, TRSTES will Jos T Preston, plffs; FORECLOS Feb23; Feb28'16; A\$4,500-7,500 (R S \$4).

O C & 100
Terrace View av (8:3431-177), ns, 429.10 w Marble Hill av, runs w on curve 40xn70xe 46.10xs70 to beg, vacant; Augustus S Frazee, 475 E 143, to Empire City Mtg & Holding Co, 63 Park row; mtg \$4,000; Mar1; Mar2'16; A\$3,300-3,300 (R S 50 cts).

O C & 100
Vermilyen av, 115 (8:2226-9), ss, 200 e 204th, 50x150, 5-sty bk tnt; Becker Bldg Corp to Jno P Noonan, 310 W 107; mtg \$49,000; Feb29'16; A\$—\$— (R S \$10.50).

O C & 100
Wadsworth av (8:2170-pt lot 280), nws, 200 ne 190th, 100x98, vacant; Jeannie E Trull, at Rye, NY, to Zagon Realty Co, 35 Nassau; mtg \$19,500 & AL on this & prop adj on s; Mar1; Mar2'16; A\$—\$— (R S \$18.50).

O C & 100
Wadsworth av (8:2170-pt lot 280), nws, 100 ne 190th, 100x98, vacant; Jeannie E Trull, of Rye, NY, to Zagon Realty Co, 35 Nassau; mtg \$19,500 & AL on this & prop adj on n; Mar1; Mar2'16; A\$—\$— (R S \$18.50).

O C & 100
West Broadway, 559-63, see 3d st, 60 W.
West End av, 302 (4:1166-2), es, 22.2 n 74th, 20x70, 3-sty & b bk dwg; Jno O'Connell to Kath M O'Connell, his wife, 302 West End av; B&S; mtg \$15,000 & AL; Nov1'15; Mar2'16; A\$28,000-31,500 (R S \$22).

O C & 100
1ST av, 127 (2:449-32), ws, 52 s St Marks pl, 24.6x50, 5-sty bk tnt & str; Lawyers Title & Trust Co, 160 Bway, to David Brooks, 130 1 av; B&S; mtg \$14,600 & AL; Feb25; Feb26'16; A\$16,000-21,000 (R S \$3).

O C & 100
1ST av, 348-50 (3:952-4 & 62), es, 69 s 21st, 46x96, 2-3-sty bk tnts & str, 1-sty exl; Louise Hengst to Kathryn Holzman, 350 1 av; AT; mtg \$3,100; Mar2'16; A\$24,000-32,500 (R S \$1).

O C & 100
1ST av, 1490 (5:1472-49), es, 51.1 s 78th, 25.6x65.5x—x71.3, 4-sty stn tnt & str; Elias Rosenbaum, 953 Prospect av, to Ivan Josephs, 170 E 93; 1/2 pt; mtg \$18,000; Jan27; Feb25'16; A\$11,500-19,500 (R S \$2.50).

O C & 100
2D av, 512 (3:934-53), es, 25.9 s 29th, 25.3x75, 5-sty bk tnt & str; David Vogel to Clajaca Incorporated, a corp, 198 Bway; mtg \$21,000; Oct9'15; Feb25'16; A\$11,500-22,500 (R S 50 cts).

O C & 100
2D av, 1204 (5:1438-2), es, 20.5 n 63d, 26.8x80, 5-sty stn tnt & str; Albert E Silver, ref. to Grand Lodge of the U S of the I O F S of Israel, 21 W 124, plff; FORECLOS Jan25; Feb23; Feb25'16; A\$14,500-25,000 (R S \$15).

O C & 100
2D av, 1206 (5:1438-3), es, 47.1 n 63d, 26.8x80, 5-sty stn tnt & str; Rudolph A Seligmann, ref. to Grand Lodge of the U S of the I O F S of Israel, 21 W 124, plff; FORECLOS Feb1; Feb23; Feb25'16; A\$14,500-25,000 (R S \$15).

O C & 100
2D av, 1208 (5:1438-4), es, 73.9 n 63d, 26.8x80, 5-sty stn tnt & str; Richd Steel, ref. to Grand Lodge of the U S of the I O F S of Israel, 21 W 124, plff; FORECLOS Jan25; Feb21; Feb25'16; A\$14,500-25,000 (R S \$15).

O C & 100
2D av, 1210 (5:1438-52), es, 100.5 n 63d, 25x100, 5-sty bk loft bldg; Robt L Stanton, ref. to Jos G Wallach, 208 W 138, plff; FORECLOS Feb17; Feb24; Feb26'16; A\$15,000-24,000 (R S \$20).

O C & 100
2D av, 1549 (5:1526-24), ws, 76.6 n 80th, 25.6x101.8; Almet R Latson & ano, EXRS Marjory Mill, to Herman Hanauer, 247 E 58; AL; Feb28; Feb29'16; A\$14,000-20,000 (R S \$15.50).

O C & 100
2D av, 1549; Herman Hanauer, 247 E 58, to Leonard Weill, 155 W 103; mtg \$11,000; Feb28; Feb29'16 (R S \$5).

O C & 100
2D av, 2046 (6:1677-4), es, 75.11 n 105th, runs e75xs0.8xe25xn25.8xw100 to av xs25 to beg, 5-sty bk tnt & str; Jno J Friel et al, EXRS Peter Dunn, to Frank Monaco, 3184 Villa av; Feb23; Feb28'16; A\$11,000-21,000 (R S \$4.50).

O C & 100
3D av, 1767-9 (6:1648-1), nec 98th (Nos 201-3), 50.5x110, 6-sty bk tnt & str; Jonas Weill et al to Bertha Kaufmann, 1496 Lex av; B&S; AL; Feb16; Feb29'16; A\$35,000-75,000.

O C & 100
3D av, 1767-9, nec 98th (Nos 201-3); Bertha Kaufmann to Jonas Weill, 21 E 82, & Bernhard Mayer, 41 E 72; B&S; AL; Feb16; Feb29'16.

O C & 100
5TH av, 108 (3:817-53), swc 16th, 36.10x 80, 4-sty stn loft & str bldg; Abr Stern, ref. to Bank for Savgs, 280 4 av, plff; FORECLOS Feb29; Mar1; Mar2'16; A\$145,000-158,000 (R S \$115).

6TH av, 407 (3:800-45), ws, abt 20 s 25th, 21x100, 4-sty bk lft & str bldg, 1-sty ext; Elias S Manee to Amanda B Manee, 1897 Mad av; Feb28; Feb29'16; A \$75,000-78,500. nom
7TH av, 2204 (7:1936-31), ws, 58.1 n 130th, 25.10x74.10, 5-sty bk tnt & str; Poundridge Realty Co, 277 Bway, to Louis Wendel Jr, 341 W 51; B&S; mtg \$20,000; Jan12'15; Feb28'16; A \$16,000-24,000 (R S 50 cts). nom
7TH av, 2308-10 (7:1941-33 & 34), ws, 25 s 136th, 74.11x99.11, 2-5-sty bk tnts & str; Liederman Realty Co, 38 Park Row, to Morris Florea, 103 E 123; mtg \$66,000; Feb18; Feb25'16; A \$64,000-86,000 (R S \$2). nom
7TH av, 2525-7 (7:2015-2), es, 40 n 146th, 40x100, 6-sty bk tnt & str; A \$18,000-45,000; also 7TH av, 2533-5 (7:2015-4), es, 40 s 147th, 40x100, 6-sty bk tnt & str; Kostuth Realty Co to Goldie Gomberg, 2360 Lorillard pl; mtg \$81,125; Feb15; Mar2'16; A \$18,000-45,000. nom
7TH av, 2525-7 (7:2015-2), es, 40 n 146th, 40x100, 6-sty bk tnt & str; Goldie Gomberg to Wm F Reilly, 2590 7 av; mtg \$37,250; Feb28; Mar2'16; A \$18,000-45,000. nom
7TH av, 2533-5 (7:2015-4), es, 40 s 147th, 40x100, 6-sty bk tnt & str; Goldie Gomberg to Wm F Reilly, 2729 7 av; mtg \$37,250; Feb28; Mar2'16; A \$18,000-45,000. nom
7TH av, 2533-5, see 7 av, 2525-7.
9TH av, 527 (3:737-33), ws, 49.5 n 39th, 24.8x100, 4-sty bk tnt & str & 4-sty bk rear tnt; Leopold Leicht of Weehawken, N J, to Anna M Leicht, 9 6th, Weehawken, NJ; B&S; mtg \$11,000; Feb19; Feb26'16; A \$22,000-28,000 (R S 50 cts). nom
9TH av, 662-6, see Audubon av, sec 168.

MISCELLANEOUS CONVEYANCES.

Borough of Manhattan.

Academy st (8:2220), ws, 60 n Post av, 40x100; re agmt affecting two mtgs aggregating \$90,000 & recorded Oct16'15; City Mtg Co, 15 Wall, & Post Investing Co with N Y Trust Co, 26 Broad; Feb24; Mar 1'16. O C & 199
Charles st, 76, see Norfolk, 170.
Division st, nec Bowery, see Bowery, 1-7.
Grand st, 583-5 (1:265-32 & 33), ss, 23.4 w Corlears, runs s70xw41.8xnx21xw5.6xnx72.7 to stx e52.9 to beg, 2-5-sty bk tnts & str; re mtg; Philip Bachrach to Range Realty Co, 74 E 92; QC; Feb28; Mar1'16; A \$22,000-30,000. nom
Greenwich st, 212 (1:84), ws, 54.5 n Vesey, 14.7x80.6x15.7x85.4; consent to 3d track; Anna A Gillies to Manhattan Railway Co; mtg \$8,000; Jan20; Mar1'16 (R S 50 cts). 310.83
Greenwich st, 212; consent to 3d track; Maud H Gillies, mtg, to same; mtg \$8,000; Feb15; Mar1'16. nom
New Bowery, 56 (1:117); consent to 3d track; Bowery Savgs Bank to Manhattan Railway Co; mtg \$4,000; Dec30'15; Feb 28'16. nom
Norfolk st, 170 (2:355-40), es, 275 s Houston, 25x100, 5-sty bk tnt & str & 5-sty bk rear tnt; A \$19,000-27,000; also CHARLES ST, 76 (2:620-59), ss, 125 w 4th, 24.11 x95.3, 5-sty bk tnt; A \$11,500-19,000; also ST MARKS PL, 62 (2:449-20), ss, 275 w 1 av, 25x102.6, 4-sty & b bk dwg; A \$21,000-24,000; also ST MARKS PL, 47 (2:450-51), n s, 175 e 2 av, 25x85, 5-sty stn tnt; A \$20,000-29,000; also 19TH ST, 409-11 E (3:951-7-8), ns, 136 e 1 av, 40x92, 2-4-sty bk tnts; A \$16,800-22,000; also 133D ST, 250-2 E (7:1938-54-55), ss, 229.2 e 8 av, 58.4x99.11, 2-4-sty bk tnts; A \$23,200-42,000; also two mtgs affecting 158 & 160 E 53d st, aggregating \$40,000; re & agmt as to partition & ownership, etc, each of parties 1st pt grant & confrm to each other 1-6 pt as tenants in common of mtgs, bonds & real estate, etc; Amelia Loebercher, 233 E 31; Peter Cook, 62 St Marks pl; Edw E Cook at Maywood, NJ; Emma Schall (Cook), 62 St Marks pl; Hattie Zwinge (Cook), 320 E 86; Anna L Beller (Cook), 51 E 123, being all children, heirs & c of Peter Cook, decd, & all beneficiaries under his will & authorize parties 2d part to convey, as n & rel to parties hereto, & c, with Albert M Schuck to Emma Schaal, TRSTES will Peter Cook, decd; A L; Mar17'15; Mar2'16. nom
Pearl st, 380 (1:112), es, 116.5 s Oak, 19.2 x103.10x17x101.3; consent to 3d track; Eliz & Wm H Chesebrough to Manhattan Railway Co, 165 Bway; Jan20; Feb25'16 (R S 1.50). 1,188.33
St Marks pl, 47, see Norfolk, 170.
St Marks pl, 62, see Norfolk, 170.
Stanton, 54-6 (2:422); asn rents to & including May1'16; Sabiny Rosenblatt to Mary Hilbert & Rita Fettes, both at 1411 Av P, Bklyn; Feb23; Feb26'16. nom
18TH st, 302-4 W, see 8 av, 159.
19TH st, 409-11 E, see Norfolk, 170.
25TH st, 313 W (3:749); cancellation of asn of rents recorded Mar10'15; Jas C Walsh at Sault Ste Marie, Algoma, Ontario, Can, to Robt E Walsh, 311 W 33; Jan31; Mar1'16. 100
45TH st E, sec 2 av, see 2 av, 844.
51ST st E, nwc 2 av, see 2 av, 963.
69TH st, 111 E, see 69th, 115 E.
69TH st, 115 E (5:1404), ns, 185 e Park av, owned by party 1st pt, also 69TH ST, 111 E, ns, adj above on w, owned by party 2d pt; party wall agmt; Chauncey B & Ethel D Spears, 115 E 69, with Julius A Stursberg, 18 E 67; Feb9; Mar1'16. nom
73D st E, sec 2 av, see 2 av, 1402.
123D st W, nwc 8 av, see 8 av, 2293-5.
126TH st W, sec 8 av, see 8 av, 2342-4.
133D st, 250-2 E, see Norfolk, 170.
Av B, 218 (2:407); asn rents to secure mtgs & c; Chas R Bietsch, 1888 Marmion av, to Walter E Vaughan, 429 Quincy, Bklyn; Feb25; Feb28'16. nom

Bowery, 1-7 (1:289), nec Division, 69.11x 71.8x36.1x94; consent to three tracks, switch, tower, & c; Richd Mortimer, EXIR, & c, Richd Mortimer, decd, to Manhattan Railway Co, 165 Bway; Jan19; Feb25'16 (R S \$5.50). 5,175
Bowery, 19 (1:289), es, 129.2 s Bayard, 34.3x97.11x33.11x94.7; consent to 3d track; Eliz & Wm M Chesebrough, EXRS, & c, Chas A Chesebrough, to Manhattan Railway Co; Jan20; Feb25'16 (R S \$1.50). 1,438.50
St Nicholas av, sec 123d, see 8 av, 2283-5.
Wadsworth av (8:2170), ws, 299.3 n 190th, a strip, 0.9x98; re mtg; Title Guar & Trust Co, 176 Bway, to Jeannie B Trull at Rye, NY; QC; Mar1; Mar2'16. nom
West Broadway, 473 (misc); valuation \$29,000; certf as to payment of transfer tax of \$503.49; Fred C Reusswig, Deputy Comptroller of State N Y, to Alice C Martin & Livingston Pratt, EXRS Benajah M Martin; mtg \$12,000; Feb23; Mar2'16. nom
2D av, 844 (5:1337), sec 45th, 19.5x70; consent to 3d track; Eliz Chesebrough to Manhattan Railway Co, 165 Bway; Jan20; Feb25'16 (R S 50 cts). 233
2D av, 963 (5:1325), nwc 51st, 20.5x70; consent to 3d track; Diedrich Buhreind to Manhattan Railway Co; mtg \$6,000; Oct18 '15; Mar1'16 (R S \$1). 857.50
2D av, 963; consent to 3d track; American Bible Soc, mtgee, to same; mtg \$6,000; Feb24; Mar1'16. nom
2D av, 1032 (5:1347); consent to 3d track; Gabriel H Lang, mtgee, to Manhattan Railway Co; mtg \$2,000; Feb26; Feb28'16. nom
2D av, 1402 (5:1447), sec 73d, 27.2x75; consent to 3d track; Farmers Loan & Trust Co, 22 Wm, & ano TRSTES will Jas Everard, to Manhattan Railway Co, 165 Bway; Oct14'15; Feb25'16 (R S 50 cts). 326
3TH av, 159 (3:741), sw 18th (Nos 302-4); agmt parties 1st pt re as n & convey AT in above to parties 3d pt & parties 2d pt re all claims, etc against parties 1st pt & c; Fulton Trust Co of N Y, party 1st pt; First Natl Bank of Duluth, Minn, et al, parties 2d pt, with Jessie Breese & Georgie Fimple, both at 3518 Congress st, Chicago, Ill, parties 3d pt; Sept17'15; Feb29'16. 6,500
3TH av, 2121 (7:1848), ws, 50.7 s 115th, 25.2x100; consent to 3d track; Johanna Guiterman to Manhattan Railway Co; mtg \$27,750; Feb7; Feb28'16 (R S \$1). 603.33
3TH av, 2121; consent to 3d track; Bowery Savgs Bank, mtgee, to same; mtg \$20,000; Feb11; Feb28'16. nom
3TH av, 2121; consent to 3d track; Leicester M Guiterman, mtgee, to same; mtg \$7,750; Feb19; Feb28'16. nom
3TH av, 2283-5 (7:1949), ws, 50.11 s 123d, runs e100xs34.5 to es St Nicholas av xs18.3xe90.5 to 8 av nx50 to beg; consent to 3d track; Cornelius S Pinkney to same; mtg \$18,000; Feb24; Feb29'16 (R S \$1). 600
3TH av, 2283-5; consent to 3d track; Edw Bach & Isaac Grenthal, firm Edw Bach & Co, lessees, to Manhattan Railway Co; Jan19; Feb29'16. nom
3TH av, 2283-5; consent to 3d track; Title Guar & Trust Co, mtgee, to same; mtg \$18,000; Feb17; Feb29'16. nom
3TH av, 2293-5 (7:1950), nwc 123d, 50.5 x49.5; consent to 3d track; Michl Grenthal et al to Manhattan Railway Co; mtg \$44,750; Feb7; Feb29'16 (R S \$1). 830
3TH av, 2293-5; consent to 3d track; Anna Sands, mtgee, to same; mtg \$44,750; Feb4; Feb29'16. nom
3TH av, 2342-4 (7:1931), sec 126th, 49.11 x100; consent to 3d track; Hy J Humphrey to Manhattan Railway Co, 165 Bway; mtg \$118,000; Sept10'15; Feb25'16 (R S \$1). 599
3TH av, 2342-4; consent to 3d track; Baron de Hirsch Fund, mtgee, to same; mtg \$100,000; Nov18'15; Feb25'16. nom
3TH av, 2342-4; consent to 3d track; same, mtgee, to same; mtg \$10,000; Nov18 '15; Feb25'16. nom
3TH av, 2342-4; consent to 3d track; same, mtgee, to same; mtg \$8,000; Nov18 '15; Feb25'16. nom
9TH av, 60 (3:738), es, 51.7 s 15th, 17.2x 100; consent to 3d track; Jno Nickles to Manhattan Railway Co; mtg \$16,000; Jan 19; Feb28'16 (R S 50 cts). 318.35
9TH av, 60; consent to 3d track; Sadie Fox, mtgee, to same; mtg \$12,000; Feb 11; Feb28'16. nom
9TH av, 60; consent to 3d track; Simon Hellmuth, mtgee, to same; mtg \$4,000; Feb14; Feb28'16. nom
9TH av, 774 (4:1042), es, 50 s 52d, 25x 100; consent to 3d track; Jennie B Ferguson to Manhattan Railway Co, 165 Bway; mtg \$17,000; Feb7; Feb25'16 (R S 50 cts). 414.58
9TH av, 774; consent to 3d track; American Mtg Co, 46 Cedar, mtgee, to same; mtg \$17,000; Feb17; Feb25'16. nom
Interior strip (6:1677), begins 75.3 n 105th & 75 e 2 av, runs n0.8xe25xs0.8xw25 to beg; re mtg; Emigrant Indust Savgs Bank to Jno J Friel, 139 E 52; Margt Dunn, 6 W 51; Harry A Lowrey or Lowry, 132 W 66, EXRS Peter Dunn; QC; Feb26; Feb29'16. nom
Power of atty (misc); Lee Tailer, 16 E 72, to Marie S Tailer; June29'15; Feb25 '16.

WILLS.

Borough of Manhattan.

Great Jones st, 45 (2:530-29), ss, 180.4 w Bowery, 27x100, 3-sty bk & str & 1sty ext loft bldg; A \$22,000-25,000, 1/2 pt; also 9TH ST, 56 W (2:572-14), ss, 169.3 e 6 av, 16.8x 93.11, 4-sty stn dwg; A \$13,500-16,000, 1/2 pt; also 9TH ST, 58 W (2:572-13), ss, 152.7 e 6 av, 16.8x93.11, 4-sty stn dwg; A \$13,500-

16,000, pt int; Maria D B Cox Est, Wilmot T Cox, EXR, 56 W 9; atty, Howard C Sherwood, 34 Pine. Will filed Jan19'16.
9TH st, 56 W, see Great Jones, 45.
9TH st, 58 W, see Great Jones, 45.
142D st, 471 W (7:2058-31) ns, 67 e Amst av, 19x99.11, 3-sty bk dwg; Jas H Sheils Est, Wm J Sheils, EXR, 283 E Bway; atty, Jos D Kelly, 51 Chambers; A \$9,900-14,000. Will filed Nov18'15.
Av D, 66 to 70 (2:360-42), es, 40 s 6th, 57x72, 6-sty bk tnt & str; Abr Schwenk Est, Nathan Schwenk, EXR, Hotel Thersesa, 7th av & 125th; atty, M Harold Hochdorf, 51 Chambers; A \$30,000-56,000. Will filed Dec2'15.
Lexington av, 286 (3:892-66), ws, 73.11 s 37th, 24.6x100, 4-sty stn dwg; Helen H Maynard Est, Mary H Maynard, EXTRX, 286 Lex av; attys, Hawkins, Delafell, & Longfellow, 20 Exchange pl; A \$36,500-41,000. Will filed Feb28'16.
Madison av, 1190 (5:1499-14), nwc 87th, 100.8x95, 7-sty bk tnt & str; Cath King Est, Margt King, EXTRX, 1038 Park av; attys, Beekman, Menken & Griscom, 52 Wm; A \$185,000-275,000; 1/2 int. Will filed Feb21'16.

CONVEYANCES.

Borough of the Bronx.

Beck st, 764 (10:2707), es, 250 n 156th, 25x100, 2-sty bk dwg; Maurice S Cohen, ref, to Helen Greenbaum, 777 Hewitt pl; FORECLOS Feb23; Feb28; Feb29'16 (R S \$7.50). 7,300
Beck st, 909 (10:2711), ws, 304.5 n Intervale av, 84x100, 5-sty bk tnt; also BECK ST, 919 (10:2711), ws, 388.5 n Intervale av, runs n46.10xn29xw105xs1.5xs4.7xe100 to beg, 5-sty bk tnt; Macy Constr Co, 574 Tinton av, to Sam Neisner, 18 Griffin st, Tompkinsville, SI, & David Cohen, 816 E 160; mtg \$120,200 (R S \$5.50). nom
Beck st, 919, see Beck, 909.
Beech ct (*), ws, being map resubdivision of lots 70 to 76 on map 126 lots, being a subdivision of lot 23 on map Clasons Pt; Hudson P Rose Co to Francesco Lquifante, 422 E 108; Dec29'15; Feb23'16 (R S 50 cts). (Corrects error in last issue as to description). nom
Boscobel pl, sec Ogden av, see Ogden av, sec Boscobel pl.
Bristow st, 1319 (11:2972), ws, 328.4 s Jennings, 16.8x100, 2-sty fr dwg; Dora C Norman, 1319 Bristow, to Clifton A Norman, Manor House Farm, Lafayette av, No White Plains, NY; mtg \$2,500; Feb25; Mar 1'16 (R S \$1). nom
Bronx pl (*), ws, 143.5 n Mechanic, runs sw10xw218.9 to right of way N Y C & H R R R Co xn10xe218.9 to beg; Hodgman Rubber Co, Yonkers, NY, to A & R Mosler & Co, on Bronx pl, abt 200 e Mechanic; Feb 15; Feb26'16 (R S \$1). O C & 100
Brown pl, 164, see 135th, 491-3 E.
Cameron pl, sec Walton av, see Walton av, sec Cameron pl.
Charlotte st, 1431-3 (11:2977), ws, 180.4 n Jennings, 40x100, 5-sty bk tnt; Mame L R, wife of & Howard D McGeorge, 14 Shadyside av, Summit, NJ, to Leona Holding Corp, 63 Park row; mtg \$30,000; Feb 15; Feb25'16 (R S \$2). nom
Elizabeth st (*), ns, 300 w City Island av, 275 to h w mark Eastchester Bay xn 100xe254xs100 to beg; also CITY ISLAND AV (*), es, adj land formerly Jno Johnson, runs e210xs26xw210xn26 to beg; Sunnyside Realty Co, 154 Nassau, to Annie S Anable, 114 E 84; Feb4; Feb29'16. nom
Halperin st (*), ss, 123.6 e Main, 113.3 x75.10x101.10x75; Mendel Marcus, Bklyn, to Dora Frank, 7 W 120; Feb11; Feb28 '16 (R S 50 cts). nom
Hancock st (*), ws, 450 s Van Nest av, 25x100; Conservative Realty Corp to Giovanni Varesio, 419 W 45; mtg \$4,000; Feb 21; Feb25'16 (R S \$1). 100
Home st, nwc Bryant av, see Bryant av, nwc Home.
Kelly st (10:2706), es, 70.3 s Intervale av, 50x116.11x50.3x122.3, vacant; also TIF-FANY ST (10:2706), ws, 92.11 n 167th, 60 x125, vacant; Mary Farrell et al, widow & hei-s Matthew Farrell to Matthew Farrell Realty Co, 5 E 101; Feb17; Mar1'16 (R S 16.50). nom
Loring pl, 1928 (11:3221), es, 264.3 n Burnside av, 40x119.5x40.6x112.10, 5-sty bk tnt; Oesting Bldg Co to Minna M C Amling, 1917 Walton av; mtg \$20,000; Mar1; Mar2'16 (R S \$10.50). O C & 100
Lyman pl (11:2970), ws, 319.4 n 169th, 70x20x70, gore, vacant; Thos C Larkin, ref, to Sam Hollander, 236 W 129; FORECLOS transfer tax liens; Feb23; Feb24; Feb25'16 (R S \$1). 1,000
Main st (*), es, 25 n Mary, 50x99.5x60.8x 97.9; Lily Pilkington to Jas Pilkington, 3377 Sedgwick av; mtg \$4,000; Feb24; Mar 2'16 (R S \$6). O C & 100
Matilda st, swe De Milt av, see De Milt av, swe Matilda.
Matilda st (*), ws, 450 n 241st, 27.6x100; Wm C Thiede, 4745 Matilda av, to M Chas E Thiede, 4257 Carpenter av; mtg \$4,000; Feb24; Feb25'16. nom
Nindham pl, nec Kingsbridge rd, see Kingsbridge rd, 207.
North st (11:3197), ss, 15 e Davidson av, 50x100, vacant; Henry K Davis, ref, to Herman Reiss, 1822 Morris av; FORECLOS Jan3; Feb26; Feb28'16 (R S \$2). 2,000
Oak Tree pl, nwc Arthur av, see Arthur av, 2163.
Poplar st, ses, at es Roselle, see Roselle, es, at ses Poplar.
Roselle st (*), es, at ses Poplar, 29x100.1 x24x100.5; Kittie E Paul, Stamford, Conn, to Robt E Walker, 2537 Poplar; Feb14; Feb26'16 (R S \$4). O C & 100

Rochelle st (*), ns, 433.11 e City Island av, 115x140x130x132; Rochelle Horton to Otto J Schwarzler, 1882 Grand Blvd & Concourse; mtg \$9,000; Mar2'16 (R S \$4).

Seabury pl, 1520-4 (11:2967-2977), nec 172d, 100x100, 2-5-sty bk tnrs, strcs on cor; Seabury Realty Co to Swanson Holding Co, 1400 Bway; mtg \$85,500; Mar1; Mar2'16 (R S \$16.50).

Simpson st, 965 (10:2724), ws, 270.8 n 163d, 42x109.5x42x110, 5-sty bk tnt; Columbia Constn Co to Jno H Barnhart, 2690 Morris av; mtg \$39,500; Feb17; Feb25'16 (R S \$6).

Simpson st, 1160 (10:2728), es, 99.11 s Home, 25x100, 4-sty bk tnt; Sellig Heller, of Cleveland, O, to Rudolph Elkan, 830 E 179; mtg \$18,000; Jan28; Feb26'16 (R S \$1).

Tiffany st, ws, 82.11 n 167th, see Kelly, es, 70.3 s Intervale av.

Van Courtlandt Pk E, es, at es Katonah av, see Katonah av, es at es Van Courtlandt av.

135TH st, 491-3 (9:2263), nec Brown pl (No 164), 100x33.4, 5-sty tnt & strcs; Security Mort Co, 128 Bway, to Empire City Mtg & Holding Co, 61 Park Row; mtg \$23,000; Mar1; Mar2'16 (R S \$3.50).

135TH st, 491-3 E; Empire City Mort & Holding Co to Augustus S Frazee, 475 E 143, & Fred Textor, 513 Lafayette av, Bklyn; mtg \$23,000; Mar2'16 (R S \$5.50).

141ST st (10:2555), ns, 100.3 w Beekman av, 75.2x107.10x75x117.2, vacant; Wm Crawford, at Monroe, NY, to Courtney Development Co, 156 Bway; Jan24; Feb25'16 (R S \$9).

154TH st, 333 E (9:2414), ns, 166.8 w Courtland av, 33.4x100, 2-sty & a bk dwg; Lawrence Ryan to Nicolino Leno, 300 E 152; mtg \$3,500; Mar1; Mar2'16 (R S \$3).

159TH st, 325-31 E, see Courtland av, 829-31.

160TH st, 317 E (9:2419), ns, 48 e Park av, 18.8x51, 2-sty fr dwg; Anna S Beimer to Siebrand H Niewenhaus, 2535 Grand av; Mar1'16 (R S \$1).

160TH st, 321 E (9:2419), nes, 90 w Courtland av, 40x50, 2-sty fr dwg; Annie Greenfield, also known as Anna Gruenfeld, EXTRX Magdalena Ritter, to Siebrand H Niewenhaus, 2535 Grand av; Mar1'16 (R S \$2.50).

165TH st E, nwc Bryant av, see Bryant av, nwc 165.

166TH st, 823 E (10:2680), ns, 100 w Prospect av, 40x100, 5-sty bk tnt; Dora Busse, Huntington, LI, to Terese L wife Adolph Martin, 27 Beekman pl; mtg \$38,000; Sept25'15; Mar1'16.

168TH st, 579 E (10:2612), ns, 91.10 e Fulton av, runs n29.11xe9n26.11xe2.6xn26.11xe15.6xs—to st wx28.4 to beg, 4-sty bk tnt; Lillian Fox to Fredk William Co, 2429 Grand Blvd; mtg \$11,500; Mar1; Mar2'16 (R S 50 cts).

172D st E, nec Seabury pl, see Seabury pl, 1520-4.

175TH st E, nec Monterey av, see Monterey av, nec 178.

178TH st E, sive Washington av, see Washington av, 1951.

180TH st E (11:3062), ns, 130.3 e 3 av, 105 to Monterey av x101.1x90.1x100, vacant; Seth S Terry, 1 Russell ter, Montclair, NJ, to Benenson Realty Co, 401 E 152; mtg \$5,000; Feb21; Mar2'16 (R S \$2.50). O C & 100

181ST st, 615 E (11:3070), ns, 132.5 w Hughes av, 17.2x95, 2-sty fr dwg; Ralph Levy to Julius Belfort, 460 E 141; mtg \$2,500; Feb28; Feb29'16 (R S 50 cts).

182D st, 151 E, see Creston av, 2230.

183D st, 747 E (11:3102), ns, 23 w Prospect av, 24x75, 2-sty fr dwg; J F M Co to Tina Marino, 1997 Lex av; mtg \$3,800; Mar1; Mar2'16 (R S \$1).

185TH st, 771-5 (11:3114), ns, 120.1 w So Blvd, 79.11x130x80.10x130, 2-5-sty bk tnrs; also all title to strip begins 185th st E, ns, 94.11 e Prospect av, 0 1/2 x 32.1103 1/2 x 32.11; Helen Fish, 137 Cathedral Pkway, to Wm Prager, 128 E 74, individ, & Isaac Lowenfeld, 106 E 64; Alex Pfeiffer, 50 E 96, & Wm Prager, 129 E 74, EXRS Pincus Lowenfeld; mtg \$64,000; Feb29; Mar2'16 (R S \$12).

188TH st E, nwc Creston av, see Creston av, nwc 188.

198TH st E, nec Creston av, see Creston av, 2850.

217TH st, 1021-3 E (*), ns, 50x114.5; Gaetano Barone et al to Gaetano Barone, 1023 E 217; mtg \$—; July26'13; Mar2'16.

221ST st E (*), ns, abt 505 e Barnes av, 100x103.9x49.1x114.5, Wakefield; Jos Schmidt or Schmidt to Margt A McNulty, 2701 Kingsbridge ter; Mar1; Mar2'16 (R S \$3).

225TH st E (*), ns, 355 w White Plains av, 25x114, Wakefield; Lillie Von Dietsch, 673 E 225, to Emilie M Von Dietsch, 673 E 225; mtg \$7,300; Feb24; Feb26'16.

230TH st E (*), ns, 305 e 2 av, 50x114, Wakefield; Fredk Swanberg, 765 Garden, to Matilda Nassman, 765 Garden; mtg \$1,500; Feb7; Feb29'16 (R S 50 cts).

232D st W, nwc Corlear av, see Corlear av, nec 232.

232D st W, nec Corlear av, see Corlear av, nec 232.

237TH st E (*), nec Catharine, 25x100; Chas P Hallock, ref, to August Melching, 755 Boulevard Loop, Weehawken, NJ; mtg \$1,500; FORECLOS Feb7; Feb10; Feb25'16 (R S \$1).

237TH st W, ss, 148 e Bway, see Putnam av, ws, 25.6 n 237.

238TH st, 250 E (12:3378), ss, abt 350 w Katonah av, 40x100, 3-sty fr dwg; Eliz Fries, widow, to Gerhardt W I Landau, 578 E 26, Paterson, NJ; Feb24; Feb29'16.

244TH st W (13:3415), ns, 170 e Tibbett av, 120x109.1x142.10x138.7, vacant; Wm J Stfch, 1842 Bryant av, to Wm L Hazen, 500 W 143; mtg \$3,800; Jan31; Feb23'16. nom

Anderson av, es, abt 125.7 n 167th, see Shakespeare av, ws, 125.7 n 167.

Arthur av, 2110-12 (11:3070), es, 94.3 n 180th, 50.1x92.6x50.2x93, 5-sty bk tnt; Matthew P Doyle, ref, to Crown Operating Co, 320 Bway; mtg \$35,000; FORECLOS Jan25; Feb2; Feb3'16 (R S 50 cts). (Corrects error in issue Feb5 as to consideration), 500

Arthur av, 2163 (11:3063), nwc Oak Tree pl, 21.3x93.7x21.3x93.8, 2-sty fr dwg; Conrad Oderwald, 1977 Vyse av, to Eliz Zeller, 21-2 Arthur av; mtg \$5,000; Feb25; Feb26'16 (R S \$2.50).

Arthur av, 2187 (11:3063), ws, 16.8 s 182d, 16.8x80, 3-sty fr tnt; Wm A Keating, ref, to Fredk C Ringer, 2241 Sedgwick av, & Anna T Ringer, 209 W 128; FORECLOS Jan14; Mar1'16.

Bathgate av, 1998 (11:3044), es, 100 s 179th, 16.8x85.8x16.8x85.4, 3-sty fr tnt; Wm C Beaumont to Haven Realty Co, 3411 Bway; mtg \$5,400; Feb25; Feb26'16 (R S \$2.50).

Bathgate av (11:3052), ses, 50 ne 183d, 50x100, except part for av, vacant; Delco Holding Co, 391 E 149, to Terfos Constn Co, Inc, 600 W 181; mtg \$6,000; Mar1; Mar2'16 (R S \$3).

Beaumont av, 2321 (11:3089), ws, 300 n 183d, 50x100, 2-sty fr dwg; Bertha Pearsall, Baldwin, LI, to Isaac Lowenfeld Realty Corp, 149 Bway; mtg \$5,000; Mar1; Mar2'16 (R S \$1.50).

Boscobel av (11:2875), es, 428.9 n Plympton av, 25x91.4x25.4x87, vacant; Eberhardt & Podgur, a corpn, to Fredk S Myers, 508 W 20; mtg \$4,000; Jan21; Feb26'16.

Brook av, 422 (9:2271), es, 50 s 145th, 25x 100, 6-sty bk tnt & strcs; Kalman Silverman to Jacob Silverman, 555 E 141; AT; mtg \$22,000; Feb24; Feb25'16.

Brook av, 545 (9:2294), ws, 99.11 n 149th, 24.11x121.11x—x133.11, 4-sty bk tnt & strcs; Bertha or Berther Dreher, of Bklyn, to Jno Maier, 84 Saratoga av, Bklyn; mtg \$19,500; Feb24; Feb25'16.

Brook av, 1006 (9:2386), es, 120.1 s 165th, 26.6x155.11x25x164.9, 4-sty bk tnt & strcs; also all PERSONAL PROP of party 1st pt on premises; Roger W Sharum, Muskogee, Okla, to Armor Realty Co, 170 Bway; CaG & AL; Nov25'08; Feb28'16.

Brook av, 1462 (11:2895), es, 59.2 n St Paul's pl, 25x100.7x25x100.6, 4-sty bk tnt; Jno P Dunn, ref, to Marion C H Powell, 3-11 parts, & Eliz S Howard, 8-11 parts, both at 22 Kay, Newport, RI; FORECLOS Jan25; Mar1; Mar2'16 (R S \$11).

Bryant av, 1201 (11:2993), nwc Home, 91.8 x25x94.7x25.2, 1-sty bk str; Kiesler Realty Co Inc to Frank & Elsie Kahrs, 1353 Clay av; mtg \$10,000; Mar1; Mar2'16 (R S \$6).

Bryant av, 1449 (11:2994), ws, 40 s Jennings, 20x100, 3-sty bk tnt; Michl Herrmann to Emma A Mayhew, 1522 Pacific, Bklyn; mtg \$8,875; Feb23; Mar1'16.

Bryant av, 1493 (11:2995), ws, 180 s 172d, 20x100, 3-sty fr tnt; Josie E Ernst, 1229 Simpson, to David Funk, 514 Concord av; Jennie Funk, 498 Concord av; Ethel Fried, 498 Concord av; mtg \$6,000; Feb29'16 (R S \$1.50).

Bryant av (10:2750), nwc 165th, 110x100, vacant; American Real Estate Co to Roncele Constn Co, 520 W 183; mtg \$20,000; Feb24; Feb26'16 (R S \$14).

Bryant av (10:2756), es, 310 s 165th, 120 x100, vacant; American Real Estate Co to Washington Place Bldg Co, 32 W 113; mtg \$18,000; Feb24; Feb25'16 (R S \$13.50).

Castle Hill av (*), ws, 905 n Starling av, 28x74x51x71, except part for Castle Hill av; Mendel Marcus, Bklyn, to Dora Frank, 7 W 120; Feb11; Feb28'16 (R S 50 cts).

City Island av, es, see Elizabeth, ns 300 w City Island av.

Clay av, 1353 (11:2782), ws, 614.1 n 169th, 24.10x79.4x24.10x74.9, 2-sty fr dwg; Frank Kahrs to Kislser Realty Co, 1109 Forest av; Mar1; Mar2'16 (R S \$7).

Clinton av, 1975 (11:3092), ws, 215 n Tremont av, 16.8x100, 2-sty fr dwg; Lawyers Mtg Co to Antonio Borrelli, 446 E 179; mtg \$2,000; Feb28; Feb29'16 (R S \$1).

Concord av (*), ws, 220.11 s 237th, 50x 83.6; Emma A Marson, 76 St James pl, Bklyn, to Marv M Remington, 255 Ft Wash av; mtg \$1,500; Oct18'15; Feb29'16.

Corlear av (13:3406), nec 232d, runs n 388xe257.9 to Kingsbridge av xsl86.6xw150 xs200 to st wx141 to beg, vacant; also CORLEAR AV (13:3406), nwc 232d, runs n388x w25.6xn100xw166.7 to Tibbet av xst7xse to st xe—to beg, vacant; Robt A Chambers, 33 W 76, to Harold R Callisen, Larchmont, NY; AT; Feb28; Mar2'16 (R S 50 cts).

Corlear av, nwc 232d, see Corlear av, nec 232.

Courtlandt av, 829-31 (9:2419), nwc 159th (Nos 325-31), 51.6x98, 3-sty fr tnt & strcs, 1-sty fr str & 2-sty fr stable; Geo A Brunjes et al to Rudolf Morks, 445 W 124, & Hv N Posschl, 358 E 159; mtg \$5,000; Feb29; Mar2'16 (R S \$6).

Creston av, 2230 (11:3163), nec 182d (No 151), 50x125, except part for sts, vacant; Mary Farrell et al widow & heirs Matthew Farrell to Matthew Farrell Realty Co, 5 E 101; Feb17; Mar1'16 (R S \$5).

Creston av, 2394-6 (11:3165), es, 274.3 n 184th, 50x95, 2-2-sty fr dwgs; Esther Joseph, 824 E 156, to Augusta Wurthmann, 92 Sanford st, East Orange, NJ, & Teresa Winter, 1195 Union av; AL; Feb19; Mar1'16.

Creston av, 2850 (12:3319), nec 198th, 117.4x40x106.8x41.5, except pt for av, vacant; Chas H Duffy, 2072 Morris av, to Creston Bldg Co, 2763 Webster av; mtg \$6,500; Feb25'16 (R S \$1.50).

Creston av (11:3174), nwc 188th, runs n 81.9 to ss Fordham rd xsl17 to 188th xe 96 to beg, vacant; Harry B W Davis, 76 West Tremont av, to Geo F Moody, 122 W 80; mtg \$7,500; Feb28; Mar1'16 (R S \$3.50).

Creston av (11:3167), es, 203.2 s182d, runs e95.10xsl62.6xw0.7xsl40.6xw9.2, to av xn 203.2 to beg, vacant; Gaines-Roberts Co to Henry von Lubken, 2534 Creston av; Mar1; Mar2'16 (R S \$25).

Crotona av, 1394 (11:2937), es, 69.3 s 170th, 22.9x25.11x60.3x81.5, 2-sty bk dwg; Matilda Nolte to Annie Schroder, 1394 Crotona av; mtg \$6,300; Mar1; Mar2'16.

Decatur av, 3140 (12:3353), ss, 433.4 w 205th, 25x112.5, 2-sty fr dwg; Lina Bertsch, 792 E 165, to Peter H Spohnheimer, 3053 Hull av; Feb26; Feb29'16 (R S \$2.50).

Decatur av (12:3354), ss, 144.4 e 205th, 50x100, vacant; Wm H Daly, ref, to August Melching, 755 Boulevard Loop, Weehawken, NJ; FORECLOS Jan17; Jan25; Feb25'16 (R S \$4).

De Milt av (*), swc Matilda, 100x100; Chas P Hallock, ref, to August Melching, 755 Boulevard Loop, Weehawken, NJ; FORECLOS Feb7; Feb10; Feb25'16 (R S \$5).

Eastchester rd (*), ns, being parcel of salt meadow bounded e by land G Codling, n by Eastchester Creek, w by land now or late Lewis Gesion & s by Eastchester rd, contains 3 1/2 acres; also ROAD to Eastchester Landing at land Wm Le Roy, contains 87-100 of an acre; also LANDING RD (*), es, at cor land Wm Le Roy, 300x 155x25x4x104; Michl J Mack to Jas H Wainwright, 151 Central Park W, & Chas M English, 176 Clinton av, Bklyn; 1/2 pt; B&S; Sept13'15; Feb26'16.

Fordham rd, swc Creston av, see Creston av, nwc 188.

Forest av, 1065 (10:2650), ws, 139 s 166th, 20x97.3, 3-sty fr tnt; Jeremiah Wood, Lynbrook, LI, to Geo Freifeld, 44 Hart, Bklyn; mtg \$—; Aug5'12; Feb28'16 (R S \$1.50).

Franklin av, 1340-2 (11:2933), es, 291.11 s Jefferson pl, 54x182.8, 5-sty bk tnt; Louise H Knorr, widow, to Jas Browne, 1340 Franklin av; mtg \$48,000; Feb25; Feb26'16 (R S \$10).

Gifford av (*), ss, 528.10 e Balcolm av, 25x83x26.11x93.1; Isak Olsen, Fulton Co, N Y, to Marie F Gerz, 732 Van Nest av; AL; Feb12; Mar1'16.

Glebe av, nwc Parker av, see Parker av, nwc Glebe av.

Grand Blvd & Concourse (11:2825-2795), es, 117.9 s Morris av, 29.1x82.5x20x61.3, vacant; also EASTBURN AV, ws, 413.3 n 174th, 75x95, vacant; also MORRIS AV, es, 388.3 n 174th, 56x85, vacant; also GRAND BLVD & CONCOURSE, see Morris av, runs e117.9x86.3xw81.8 to beg, vacant; also MORRIS AV, ws, 75 n 174th, 50x103.2x50 x101.7, vacant; also 174TH ST E, ns, 101.7 w Morris av, 50x75.6x60.6x109.8, vacant; Lawrence E Woolf, 74 Leicester, Portchester, NY, heir Edw L Woolf, to Henrietta H Woolf, same address; QC; Feb24; Feb26'16.

Grand Blvd & Concourse, sec Morris av, see Grand Blvd & Concourse, es, 117.9 s Morris av.

Grand Blvd & Concourse (11:2795), es, 117.9 s Morris av, 29.1x82.5x20x61.3, vacant; also GRAND BLVD & CONCOURSE, sec Morris av, runs e117.9x86.3xw81.2 to beg, vacant; Henrietta H Woolf, widow, to Chas Wiehe, 2 Bay st, City Island; mtg \$7,500; Feb24; Feb26'16 (R S \$1.50).

Hoe av, 1071 (10:2745), ws, 147.3 s Home, 25x100, 2-sty fr dwg; Mary A Brereton et al heirs Lucy M Byrne to Annie Byrne, 1171 Hoe av; B&S & CaG; AT; Feb21; Mar1'16.

Holland av (*), ws, 100 n Burke, 100x 100; Michl J Mack to Jos H Wainwright, 151 Central Park W, & Chas M English, 176 Clinton av, Bklyn; mtg \$2,000; Apr24'15; Mar1'16.

Hull av, 3067 (12:3333), ws, 275 s 204th, 25x110, 2-sty fr dwg; Kate T Schmitt to Thos J Curtis, 346 E 204; mtg \$4,000; Feb25'16 (R S \$4.50).

Hull av (12:3352), es, 401.6 s Gun Hill rd, 25x100, vacant; Max Bendit, ref, to Simeon C Bradley, Nyack, NY; FORECLOS Mar1'16 (R S \$1).

Hunts Pt av, es at ws Longfellow av, see Longfellow av, es at es Hunts Pt av.

Intervale av (10:2705), es, 365 s 167th, 50x100, vacant; Mary Farrell et al widow & heirs Matthew Farrell to Matthew Farrell Realty Co, 5 E 101; Feb17; Mar1'16 (R S \$5.50).

Intervale av (10:2705), es, 30 s 167th, 60 x75, vacant; Mary Farrell et al widow & heirs Matthew Farrell to Matthew Farrell Realty Co, 5 E 101; Feb17; Mar1'16 (R S \$7).

Jackson av, 583 (10:2623), ws, 250.5 n 149th, 24.7x100, 5-sty fr tnt & str; Frances M Riche to Giusepe Pignone, 280 E 150; Feb24; Feb25'16 (R S \$4.50).

Katonah av (12:3390), es, at es Van Courtlandt Park E, runs n35.4xe95.11x35.4 xw95.11 to beg, vacant; Anthony W Eustis to Wm Peters, 333 E 239; correction deed; Feb29; Mar2'16.

Kingsbridge rd, 32 (11:3191), swc Morris av, 18x80, 3-sty bk dwg; J Canby Morgan, Portland, Ore, to M J Clohessy, 106 1/2 3d, Portland, Ore; mtg \$9,500; Jan17; Feb28'16 (R S \$3).

Kingsbridge rd, 82 W (11:3215), ss, 66.8 e University av, 33.4x118.2x32.5x111.10, except pt for rd, 2-sty fr dwg; also KINGS-

BRIDGE RD, 84 W (11:3215), old ss, at es University av (Nos 2622-4), runs e66.8 xs111.10xe32.5xs30xw97.1 to av xn128.11 to beg, except pt for rd & av, 3-2-sty fr dwgs; also UNIVERSITY AV (11:3215), es, 128.11 s Kingsbridge rd, runs e97.1xs30xw 98.11 to av xn30 to beg, vacant; Pound- ridge Realty Co to Excellent Realty Co, 277 Bway; B&S; mtg \$30,300; Feb1; Feb26 '16 (R S 50 cts). nom

Kingsbridge rd, 84 W, see Kingsbridge rd, 82 W.
Kingsbridge rd, 207 (12:3256), nec Nind- ham pl, 25x95, vacant; Eliz A Foley et al heirs Jno J Foley to Jennie Scheyer, 617 W 141; AL; Feb10; Feb26'16. nom

Longfellow av (10:2764, 2765 & 2769), w s, at es Hunts Point av, runs n148.7xs85.10 to Longfellow av xs78.10 to beg, vacant; Frida Heidelberger, 1871 7 av, to Abr Cohn, 601 W 110; mtg \$1,500; Feb21; Feb24'16. (Corrects property description in last is- sue). O C & 100

Monterey av, nwc 180th, see 180th E, ns, 130.3 e 3 av.

Monterey av (11:3061), nec 178th, 300x 100, vacant; Wm Prager to Helen Fish, 137 W 110; 1/2 pt; mtg \$9,000; Feb29; Mar2'16 (R S \$2). O C & 100

Monterey av (11:3061), same prop; Isaac Lowenfeld et al EXRS Pincus Lowenfeld to same; 1/2 pt; mtg \$9,000; Feb29; Mar2'16 (R S \$2). exch

Morris av, sec Grand Blvd & Concourse, see Grand Blvd & Concourse, es, 117.9 s Morris av.

Morris av (11:2795), es, 438.3 n 174th (proposed), 49.6x81.8x50x85, vacant; Jno C Yutte to Chas Wiehe, 2 Bay St, City Island; mtg \$4,500; Feb25; Feb26'16. O C & 100

Morris av, svc Kingsbridge rd, see Kingsbridge rd, 32.

Ogden av (8:2522), sec Boscobel pl, runs s75x48.1xn48.1 to pl xnw75 to beg, vacant; Provincial Realty Alliance to Lillie I Lyon, 294 East Boston rd, Mamaroneck, NY; mtg \$—; Feb29; Mar1'16 (R S \$3). O C & 100

Park av, 3552 (9:2390), es, 290.4 n 168th, 22x150, 2-sty & b fr dwg; Jas Coffey to Eliz C wife Jas Coffey, 3552 Park av; Feb 26; Feb28'16 (R S \$5). nom

Park av (*), ws, 300 s 2d, 33.4x100; Annie I Johnston to Kank Realty Co, 203 Bway; Feb21; Feb28'16 (R S \$2). O C & 100

Parker av (*), nwc Glebe av, 50x100, ex- cept pt for avs; Sidney B Hickox to Frank Gass, Inc, 2215 Westchester av; mtg \$—; June7'12; Feb25'16. O C & 100

Palmer av (*), ws, 81.7 s Kingsbridge rd, 25x100; Louis L Willis to Julia Prey-ss, 1164 Milwaukee av, Chicago, Ill; Jan5; Mar1'16 (R S 50 cts). nom

Pierce av (*), ss, 275 e Deane pl, 44x194 x17x191.11; Beulah H Whittaker, Harri- man, NY, to Estella Clark on ss, Clay av, Pelham Manor, NY; mtg \$1,061.43; Dec15 '14; Mar1'16 (R S 80 cts). O C & 100

Pierce av (*), same prop; Estella Clark, Pelham Manor, NY, to Bronx Home Bldg Co, Inc, 100 Adams; mtg \$—; Aug18'15; Mar1'16. O C & 100

Putnam av (12:3270), ws, 25.6 n 237th, 50x92.4x irreg, also 237TH ST W, ss, 148 e Bway, 24x184x irreg, vacant; Bowie-Dash Realty Co to Saml H Weinstein, 147 E 55; mtg \$1,720; Nov20'15; Feb28'16 (R S \$1.50). O C & 100

St Peters av (*), sws, 33.5 nw St Ray- mond av, 75x100, except pt for St Peters av; Anthony J Griffin, ref, to Christian Meyer, 2160 Webster av; FORECLOS Feb 16; Feb25; Feb26'16. 3,000

Shakespeare av (9:2510), ws, 125.7 n 167th, runs n134xw72.1 to Anderson av xsw 125.11xe134.5 to beg, vacant; Geo H Huber, 1917 7 av, to Jno H Kaiser, 440 Riverside dr, & Thos H Reynolds, 982 Anderson av, each 1/2 pt; Jan17; Feb26'16 (R S \$2). nom

Southern Blvd, 1308, see So Blvd, 1310.

Southern Blvd, 1310 (11:2980), es, 450 s Jennings, 37.6x100, 4-sty bk tnt & str; also SOUTHERN BLVD, 1308 (11:2980), es, 487.5 s Jennings, 37.6x100, 4-sty bk tnt & str; American Land Credit Corpn to Harry Robitzek, 830 E 163; mtg \$20,500; Feb24; Feb26'16 (R S 50 cts). O C & 100

Southern Blvd, 1555 (11:2977), ws, 355 n 172d, 40x100, 5-sty bk tnt & str; Cedar Constn Co, 35 Nassau, to Martonbert Realty Corpn, 149 Bway; mtg \$30,000; Feb24; Feb25'16 (R S \$10). O C & 100

Southern Blvd (11:2980), es, 125 s Jen- nings, 75x100, vacant; Mary Rogers of Bklyn to Noah Fells, 1455 48th, Bklyn, NY; Sept21'15; Feb25'16 (R S 50 cts). nom

Stebbins av, 1356 (11:2965), es, 383.9 n Freeman, 25x80.4x25.11x87.2, 2-sty fr dwg; Ida Hollerith, EXTRX Henry Hol- lerith, to Louisa, wife Geo Hollerith Jr, 1356 Stebbins av; Feb14; Feb28'16. nom

Stebbins av, 1360 (11:2965), es, 433.9 n Freeman, 25x66.6x25.11x73.5, 2-sty fr dwg; Jos Schmid to Schmidt to Margt A McNulty, 2701 Kingsbridge ter; mtg \$4,000; Mar1; Mar2'16 (R S \$6). O C & 100

Town Dock rd (*), ss, 25 w Wilcox, 50x 100; Andrea De Maio, 3218 Layton av, to Rosolia De Maio, 3218 Layton av; AL; Oct 2'15; Mar1'16 (R S 80 cts). O C & 100

Tremont av, 318 (11:2803), ss, 189.8 e Anthony av, runs s87xs31.4xe30xn114.2 to av xw33.6 to beg, 5-sty bk tnt; Mary A Foody, 318 Tremont av, to Leona Holding Corpn, 63 Park Row; mtg \$25,000; Feb24; Mar1'16 (R S 50 cts). nom

Union av, 970 (10:2678), es, 432.2 s 165th, 40.10x173.7x40.10x173.8, 5-sty bk tnt; Phoenix Ingraham, ref, to Lawyers Mort Co, 59 Liberty; FORECLOS Feb24; Feb29; Mar1 '16 (R S \$37). 37,000

Union av, 974 (10:2678), es, 392.2 s 165th, 40x173.8x40x173.9, 5-sty bk tnt; Phoenix Ingraham, ref, to Lawyers Mort Co, 59 Liberty; FORECLOS Feb24; Feb29; Mar1 '16 (R S \$37). 37,000

Union av, 978 (10:2678), es, 352.2 s 165th, 40x173.9x40x173.11, 5-sty bk tnt; Phoenix Ingraham, ref, to Lawyers Mort Co, 59 Liberty; FORECLOS Feb24; Feb29; Mar1 '16 (R S \$37). 37,000

Underhill av (*), es, 125 s Randall av, 25x100; Frank Fiore, 356 Warwick, B of Q, NY, to Mary A Miata, 548 Underhill av; mtg \$192.50; Feb25; Feb28'16 (R S \$1). 550

University av, es, 128.11 s Kingsbridge rd, see Kingsbridge rd, 82 W.

University av, 2622-4, see Kingsbridge rd, 82 W.

Valentine av (12:3301), es, 100 n 196th, runs e91.3xn200.1xn62.9xw96 to av xs265.3 to beg, vacant; Howard Haviland, Bklyn, NY, to Leona Holding Corpn, 63 Park Row; mtg \$28,000; Mar1; Mar2'16 (R S \$1). nom

Van Nest av (*), ns, 20 w White Plains rd, 20x95; Simon Willax, 1707 White Plains rd, to Anna Willax, 1707 White Plains rd; mtg \$4,500; Feb25; Feb29'16. nom

Vyse st, 1131 (10:2752), ws, 100 n 167th, 20x100, vacant; Union St Realty Co to Lil- lian Cox, 579 E 167; mtg \$9,000; Mar1; Mar 2'16 (R S 50 cts). O C & 100

Wallace av, 1914 (*), 25x100, except part for av; Hy F & Rosie Windeknecht to Chas J & Amelia K Roswell, 1916 Wal- lace av, tenants by the entirety; mtg \$4,000 Feb29; Mar1'16 (R S 50 cts). O C & 100

Walton av (11:3180), sec Cameron pl, runs e89.10xs123.6xw93.3 to av xn107.5 to beg, vacant; Chas A Dards, 146 Summit av, Mt Vernon, NY, to Lemarac Realty Corp- n, 5 Beekman; mtg \$10,000; Feb7; Mar 1'16 (R S \$1). nom

Walton av (11:2854-2829), ws, 208.10 s Burnside av, 75x100, vacant; Josie E Ernst to Benj F Jackson, Saugerties, NY, & Russell S Johnson, Camden, NY, EXRS Delia Jackson; Feb11; Mar1'16. O C & 100

Washington av, 1951 (11:3034), swc 178th, 108x140, 2 & 3-sty bk church; TRSTES of The Upper Morrisania Methodist Episcopal Church to N Y City Church Extension & Missionary Soc of The Methodist Episco- pal Church, 150 5 av; mtg \$45,000; June12 '11; Feb25'16. nom

Washington av (*), nes, 506.7 sw West- chester av, 25.4x105.10x25.4x104.11; Jno Rippel, EXR Eliz Rippel, to Jno Rippel, 1328 Herschell; Feb17; Feb25'16 (R S 50 cts). nom

Westchester av (*), ns, 325 w Pugsley av, 50x100; also 170TH ST (*), ss, at ses Tremont av, runs w50xs118.4xe74.10xn 112.11 to Tremont av xnw28.7 to beg; Pro- vincial Realty Alliance to Lillie I Lyon, 294 East Boston rd, Mamaroneck, NY; mtg \$—; Feb29; Mar1'16 (R S \$1.50). O C & 100

White Plains av (*), es, 146 s Guerlain pl, 25x90; Mary Schwartz to Max Messin- ger, 612 6th; AT; Oct20'15; Feb28'16 (R S \$1). O C & 100

White Plains av (*), es, 171 s Guerlain pl, 25x90; Max Messenger to Mary Schwartz, 54 E 105; Oct20'15; Feb28'16 (R S \$1). nom

Whitlock av, 968 (10:2734), ses, 274.4 sw Hunts Point rd, 25x130.1x25x131.7, 3- sty bk tnt; Rebecca Psaty to Morris Strumeyer, 229 E 21; mtg \$6,500; Feb16; Feb28'16 (R S \$2). O C & 100

Lot 97 (*), map Bldg Lots near Wms Bridge Station, except part for Bartholdi st or Holland av; Giuseppa wife Liborio Durante, 2505 Hoffman, to Liborio Durante, 2505 Hoffman; AL; Mar1; Mar2'16 (R S 50 cts). nom

Plot (*) begins 990 e White Plains rd at point 1075 n along same to Morris Park av, runs e100xn171.8xnw4.10xw96.5xs 75 to beg, except pt for Barnes av; Isa- bella Beatty, at Ivy Cottage, Meadow Head, Woodseats, Sheffield, Eng, to A Robt Munro, 458 W 143; mtg \$1,900; Jan 24; Jan25'16. O C & 100

MISCELLANEOUS CONVEYANCES.

Borough of the Bronx.

Crotona Park N, 711 (11:2948); encroach- ment agmt; Jas Macauley with Beta In- vesting Co, Inc, 27 Cedar; Dec31'15; Mar2 '16. 250

Kelly st, 920 (P A); power of atty to execute a contract for sale of above premises; Alice W Meyer, Whitehall, NY, to Robt E Simon; June24'14; Mar1'16 (R S 25 cts). nom

Manida st, 812 (10:2740), nes, 113.10 nw Lafayette, 25x100, 2-sty fr dwg; re dower; Winona wife Wm O'Neill to Bernhard H Levy, 137 W 141; Feb23; Mar1'16. 100

165TH st E, nwc Bryant av, see Bryant av, nwc 165.

172D st E, nwc Bathgate av, see Bath- gate av, 1619-23.

Bathgate av, 1619-23 (11:2914), nwc 172d, 90.2x54, 5-sty bk tnt & str; re mtg; Wm Finger, 371 E 165, to Benenson Realty Co, 401 E 152; Feb28; Feb29'16. nom

Bryant av, es, 375 s 165th, see Bryant av, nwc 165.

Bryant av (10:2750), nwc 165th, 125x100, vacant; also BRYANT AV (10:2756), es, 375 s 165th, 175x100, vacant; re mtg; Mu- tual Life Ins Co to American Real Estate Co, 527 5 av; Feb24; Feb25'16. 23,600

Bryant av (10:2756), es, 310 s 165th, 120x 100, owned by party 2d pt; also BRYANT AV (10:2756), es, adj above on s, owned by party 1st pt; party wall agmt; Ameri- can Real Estate Co with Washington Place Bldg Co, Inc, 32 W 113; Feb24; Feb25'16. nom

Creston av (11:3167), es, 203.2 s 192d, runs e95.10xs162.6xw0.7xs40.6xw92.3 to av xn203.2 to beg, vacant; re mtg; Bowery Savings Bank, 128 Bowery, to Gain- s- Roberts Co, 140 E Fordham rd; Feb29; Mar2'16. 18,000

Ogden av, 1026 (9:2512), es, 269 n 164th, 19x141 to Nelson av x19x139.8, 3-sty bk tnt; re mtg; Patk B Leddy, 1026 Ogden av, to Mutual Life Ins Co, 34 Nassau; Feb25'16. 1,000

Riverdale av (misc), from Spuyten Duyvil rd, near 231st, to n line of City N Y; order of court appointing Edw D Dowling, 2060 Anthony av; Philip J Kearns, 2311 Grand Concourse, & Jno D Jones, 784 Dawson, as Commissioners of Estimate; Feb17; Feb29'16.

Rosedale av (*), ws, 117.5 N Y, N H & H R R, 20x—x25x109; agmt as to retain- ing wall & waiver of award; Jno A Stein- metz to City of NY; Jan25; Mar2'16. nom

3D av (11:3051), ws, 94 s 183d, 36x120; consent to 3d track; Cross, Austin & Ire- land Lumber Co to Manhattan Railway Co; mtg \$360; Feb15; Feb26'16 (R S 50 cts). 360

3D av, 3044 (9:2364), es, 25 n 156th, 25x 96; consent to 3d track; Ludwig Bunler to Manhattan Railway Co; mtg \$22,000; Jan 20; Mar2'16 (R S 50 cts). 333

3D av, 3044; consent to 3d track; Louise Christman to same; Feb10; Mar2'16. nom

3D av, 3044; consent to 3d track; Emma Busch to s e; Feb6; Mar2'16. nom

Power of atty; Carolyn Foster, Princesse Aymon de Faucigny Lucinge, of Ecommay Sarthe, France, to Jno W Conyngham, 120 S River st, Wilkes-Barre, Pa; Jan31; Feb26'16.

Parcel 9EE (13:3421), on damage map to open Newton av from 253d to 260th; consent to payment of award; Blanche Ode Nafey to City N Y; Jan16; Feb25'16. nom

Parcel (13:3421) on damage map to open same; consent to payment of award; same to same; Jan11; Feb26'16. nom

Parcels 144 & 144A (*) on damage map to open Zerega av from Castle Hill av near Harts st to Castle Hill av near West Farms rd; re mtg; Adam Kerner, Ghent, NY, to City N Y; Jan15; Feb26'16. nom

Parcel 52 (*) on damage map to open St Raymond av from Hoguet st to Will- iambridge rd; re mte; Geo C Conklin, EXR Sarah S Conklin, to City N Y; Dec11 '15; Feb26'16. nom

Parcel 80 (*), on damage map to open same; re mtg; Annie L McClintock, 948 E 179, to same; Jan25; Feb26'15. nom

Parcels 444 & 444A (*) on damage map to open Gleason av from Metcaif to Zerega avs; Danl J O'Conor to same; Dec1'15; Feb 26'16. nom

Parcels 444B & 444C (*) on damage map to open same; re mtg; Thos E Messemmer to same; Nov8'15; Feb26'16. nom

Parcel 2A (*) on damage map to open Pugsley av from McGraw av to Clasons Pt rd; re mtg; Hy T Fowler, Providence, RI, to City N Y; Jan12; Feb26'16. nom

Parcel 2A (*) on damage map to open same; re mtg; Abbie E Willis to same; Jan 10; Feb26'16. O C & 100

Parcels 26 & 27 (13:3421) on damage map to open Fieldston rd from 262d to ss land of Northern Bway Realty Associates; re mtg; Harriet Launt to City N Y; Nov29'15; Feb26'16. nom

Parcel 102 (*) on damage map to open Havemeyer av from Westchester av to La- comb av; re mtg; Michl Struth to City N Y; Dec3'15; Feb26'16. nom

Parcels 56 & 56A (*) on damage map to open same; re mtg; Mutual Life Ins Co to same; Jan5; Feb26'16. nom

Parcel 150 (*) on damage map to open same; re mtg; Aimee B Wenzel, 405 Fre- linghuysen av, Newark, NJ, to same; Jan 5; Feb26'16. nom

Parcel 102 (*) on damage map to open same; Hannah M Findlay & ano to same; Nov16'15; Feb26'16. nom

Parcel 101 (*) on damage map to open same; re mtg; Michl Struth to same; Oct 28'15; Feb26'16. nom

Parcels 128 & 128A (*) on damage map to open same; re mtg; Geo Dannenfelser, of New City, NY, to same; Sept21'15; Feb 26'16. nom

Parcels 407 & 407A (*) on damage map to open Waterbury av from Westchester av to Zerega av; Newbold av, from Vir- ginia av to Zerega av; Ellis av from Vir- ginia av to Zerega av, & Powell av from Virginia av to Zerega av, & Gleason av from Metcaif av to Zerega av; re mtg; Diedrich Fedden to City N Y; Jan14; Feb 26'16. nom

Parcels 448 & 448A (*) on damage map to open same; re mtg; Eliz Rohr, 353 W 46, to same; Nov30'15; Feb26'16. nom

Parcels 448 & 448A (*) on damage map to open same; re mtg; same to same; Nov 30'15; Feb26'16. nom

Parcel 22 (*) on damage map to open same; re mtg; Adam Kerner, Ghent, NY, to same; Jan15; Feb26'16. nom

Parcel 226 (*) on damage map to open same; re mtg; Barbara Mees, 174 W 126, to same; Jan7; Feb26'16. nom

Parcels 448 & 448A (*) on damage map to open same; re mtg; Martha A Arnow, 2525 Westchester av, to same; Dec15'15; Feb26'16. nom

Parcels 367 & 367A (*) on damage map to open same; re mtg; Henry Stevens to same; Sept29'15; Feb26'16. nom

Parcel 430 (*) on damage map to open same; re mtg; Aimee Beaman, 477 St Anns av, to same; Dec31'15; Feb26'16. nom

Parcels 287 & 287A (*) on damage map to open same; re mtg; Theo G Emes, 600 E 164, to same; Dec3'15; Feb26'16. nom

Parcel 54 (*), on damage map to open same; re mtg; Jno Twiname to same; Dec 18'15; Feb26'16. nom

Parcels S1 & S1A (*) on damage map to open Olmstead av from Protectory av to bulkhead line Pugsleys Creek; Francis S Phraner, EXR, to City N Y; Dec25'15; Feb 26'16. nom

Parcel 254 (*) on damage map to open same; re mtg; Dollar Savgs Bank to same; Jan8; Feb26'16. nom

Parcels 52, 52A & 52B (*) on damage map to open same; re mtg; Herman H Vossbrinck, 468 Ovington av, Bklyn, to same; Dec7'15; Feb26'16. nom

Parcel 276 (*) on damage map to open same; re mtg; Wappinger Savgs Bank to same; Dec23'15; Feb26'16. nom

Parcel 175 (*) on damage map to open same; re mtg; Susan V N Rouget, TRSTE Mary J Syme, to same; July7'15; Feb26'16. nom

Parcel 175 (*) on damage map to open same; re mtg; same to same; July7'15; Feb26'16. nom

Parcel 158 (*) on damage map to open same; re mtg; Hannah Ziegel, 230 W 107, to same; Jan17; Feb26'16. nom

Parcel 124 (*) on damage map to open same; re mtg; Canning C Lawrence, 1718 Edison av, to same; Jan18; Feb26'16. nom

Parcels S1 & S1A (*) on damage map to open same; re mtg; Clara Killenberg to same; Sept30'15; Feb26'16. nom

Parcel 4 (*), on damage map to open Lane av from Westchester av to West Farms rd; re mtg; Eliz A Findlay to City N Y; Nov3'15; Feb26'16. nom

Parcels S2, S3 & S4 (*) on damage map to open same; re mtg; Julius Ewoldt to same; Jan18; Feb26'16. nom

Parcel — (*) on damage map to open Beach av from Gleason av to West Farms rd; re mtg; Hattie F Kellog to City N Y; Jan11; Feb26'15. nom

Parcels 26 & 28 (10:2736-2765) on damage map to open 156th st from So Blvd to Truxton st; re mtg; Jno J Tierney, Bklyn, to Tiffany Development Co, 49 Wall; Jan8; Feb26'16. nom

Power of atty; Saml Goldstein, 906 Union av, to David Goldstein, 906 Union av; Feb 24; Feb25'16 (R S 25 cts). O C & 100

LEASES.

Borough of Manhattan.

FEB. 25, 26, 28, 29, MAR. 1 & 2.

Beach st, 62, see Greenwich, 395-7.
Bleeker st, 151-3 (2:537), cor Thompson, nec str & b & 5 rooms on 1st fl; Giovanni Lordi, 62 Mulberry, to Louis V Fuzazy, 155 Bleeker; 5yf May1; Feb25'16. 1,620

Canal st, 428-30 (1:221), cor Vestry, all; Eleanor T Smith & ano to Chas H Abbott at Hartsdale, NY; from Feb25'16 to Apr30'23; Mar1'16. 1,625

Catherine st, 88-90 (1:252), all except str & b & two apts in rear of str; Ernestina B Harris, 490 Argyle rd, Bklyn, to Jno Lisitano, 92 Cath; 5yf June1'15; Mar1'16. 2,760

Cherry st, 112 (1:252), all; Bernard Golden, 4820 13 av, Bklyn, to Jno Lisitano, 88 Catherine; 3yf July1'15; Feb29'16. 1,140

Christie st, 61-3 (1:303), rear bldg; Williamsburg Land Co to Jos Arouauer, 1295 Fulton av, Bronx; 5yf May1; Mar2'16. 1,000

Delancey st, 108 (2:410); sur Ls; Essex Amusement Co to Hyman, Rachmiel & Max Rubin, all at 102 Delancey; AT; Feb 29; Mar1'16. 500

Elizabeth st, 287-9 (2:521), one bldg, all; also ELIZABETH ST, 293-5, two bldgs, all; agmt as to sur Ls as to Nos 287 & 289 by parties 2d pt; Banned Friend, 1770 Mad av; with Luigi Foligno, 287 Elizabeth et al; Mar1'16. nom

Elizabeth st, 293-5, see Elizabeth, 287-9.
Essex st, 109 (2:410), n str & b & 6 rooms on 1st fl, ss; Jos Perlinder & ano, 128 Rivington, to Morris Flaum, 112 Essex; 3yf May1; Mar2'16. 1,500

Goerck st, 55-7 (2:328), all; Jacob Burkhard, at Candage av, Jamaica, B of Q, to Rosa Rosenthal, 147 Penna, Bklyn; 10yf May1; Feb25'16. 3,720

Greenwich st, 395-7 (1:188), see Beach (No 62), all; Rector, &c, of Trinity Church to Reliable Warehouse Co, a corpn; 5yf May1; Mar2'16. 5,000

Hubert st, 10 (1:215), all; Jas S Bearns & ano, EXRS Jos H Bearns, to Otto Isenstein & Co, 90 Wall; 5yf May1; Mar2'16. 4,000

Irving pl, 57-9 (3:873), all; N Y Life Ins Co TRSTE will Frances A Sacket, to Jas R Bull, 21 W 9; 3 10-12yf July1'15; Mar1'16. 6,600

Moore st, nec Water, see Water, 6-10.
Norfolk st, 83 (2:352); asn Ls; David & Fannie Ichkowitz, 81 Norfolk, to Isaac Tellem, 30 Ridge, & ano; Mar1; Mar2'16. nom

Thompson st, cor Bleeker, see Bleeker, 151-3.
Vestry st, cor Canal, see Canal, 428-30.

Water st, 6-10 (1:8), nec Moore, runs n 51.2xe34.4xn4.4xe17xs56 to st w50.4 to belg, all; Wm M Martin, 44 W 40, to Ernesto G & Alessandro Fabbri at Bar Harbor, Me; 10y & 15 days f Apr15; Feb28'16. taxes, &c, & net 7,500

Water st, 6-10, nec Moore; re obligations to make repairs to bldg under Ls by party 1st pt & which party 2d pt assumes; same with same; Feb19; Feb28'16. 2,250

Water st, 6-10 (1:8); asn Ls with consent by Wm M Martin; Ernesto G & Alessandro Fabbri of Bar Harbor, Me, to Soc for Italian Immigrants, 129 Broad; AT; Feb19; Feb28'16. nom

2D st, 157 E (2:397), ss, 120.9 e Av A, 24.6x105.6, 5-sty bk tnt & str; leasehold; Hy F Flugelmann, ref, to Jonas Weil, 21 E 82, & Bernhard Mayer, 41 E 72, plffs; FORECLOS Feb11; Feb23; Feb28'16 (R S \$4.50). 4,500

10TH st, 205 E (2:452), str & b; Morris Kutinsky to Louis Solom, 205 E 10; 2yf Nov1'14; Mar2'16. 600

27TH st, 336-S W (3:750), all; Patk Tully at Closter, NJ, to Tully's Express Inc, 105 W 31; 5yf Jan1; Feb26'16. 3,600

28TH st, 26 E (3:857), street fl; De Mont-Thompson Buildings, Inc, to "Le Mon," a corpn, 26 E 28; 3yf May1; Mar2'16. 3,200

35TH st, 9 W (3:837), str & rear c; Consolidated Chandelier Co, 132 W 14 to Julius Schwarzwald, 34 W 38; 10yf Feb1; Mar 2'16. 1,800 to 2,500

42D st, 125 W (4:995), str & b; Peter D Kiernan of Albany, NY, TRSTE for Virginia & Dorothy Madden, to Krakauer Bros, 191 Cypress av, Bronx; 5yf May1; Feb28'16. 10,000

42D st, 157 E (5:1297), w str & pt b; Chas McDermott to Stefan J Fatseas, 153 E 43, & ano; 5 2-12yf Mar1; Feb28'16. 2,400

42D st E, sec 5 av, see 5 av, sec 42d.
46TH st W, nec Bway, see Bway, nec 46.
49TH st W, nec 12th av, see 12 av, nec 49.

57TH st E, sec Av A, see Av A, sec 57.
57TH st, 539 W (4:1086), e str & b; Hy Feuerstein at Malden, Mass, to Wm Golden, 837 10 av; 5yf Mar1; Mar1'16. 360 to 480

59TH st, 39 E (5:1374), str & pt b; Leo Schlesinger at Hotel Savoy, 5 av & 59th, to Sidney Gooch & Edw Feltham, 734 Lex av; 4 7-12yf Mar1; Mar1'16. 3,600

64TH st, 235 E, see 2 av, nwc 64.
64TH st E, nwc 2 av, see 2 av, nwc 64.
71ST st, 312 E (5:1445), w str fl & b; Simon Engel, 1133 Bway, to Josef or Jos Kocik, 312 E 71; 5yf May1'17; Feb25'16. 600

71ST st, 312 E (5:1445); asn Ls; Josef or Jos Kocik, 312 E 71, to Ebling Brewing Co, 760 St Anns av; Sept10'15; Feb25'16. nom

72D st, 437 E (5:1525), all; also 80TH ST, 228 E (5:1467), all; Realty Realization Corpn, 1400 5 av, to Harry Greenstein, 151 W 66, & ano; 5yf May1'15; Mar1'16. 5,600

80TH st, 228 E, see 72d, 437 E.
86TH st, 429 E (5:1566), str & b; Rosalie Cohn, 2049 Belmont av, to Ignatz Lustig & Fredk G Schmidt, both at 424 E 86; 2 2-12yf Dec1'18; Feb25'16. 840

102D st, 248 W (7:1873), all; Juliet B Webb, 248 W 102, to Mary B Hull, 250 W 102; 3yf May1; Feb29'16. 1,800 & 1,900

108TH st E, nec 1 av, see 1 av, 2106.
115TH st, 311 E (6:1687), ground fl & b; Bennett Kanter, 1811 Lex av, to Giuseppe Lanzetta, 333 E 115; 5yf Mar1; Feb29'16. 1,020

118TH st, 231-3 E (6:1783), all; Bell Impt Co, 81 E 108, to Julius Blumenfeld, 274 W 143; 3yf Mar1; Mar2'16. 2,880

118TH st W, nwc Manhattan av, see Manhattan av, nwc 118.
122D st W, nwc Bway, see Bway, 3081.
150TH st W, see Amsterdam av, see Amsterdam av, 1815.

161ST st W, see Ft Washington av, see Ft Washington av, 46-52.

Av A (5:1372), sec 57th, 75x115 & continuing to w shore of East River; asn Ls; Burns Bros, a corpn of N J, to Burns Bros, a corpn of N Y, 50 Church; Feb16; Feb28'16. O C & 100

Av A (5:1372), sec 57th, same prop; asn Ls, except wharfage & bulkhead rights; Burns Bros, a corpn of N Y, to Burns Bros Ice Corpn; Feb17; Feb28'16. nom

Amsterdam av, 1815 (7:2064), sec 150th; asn Ls & AT to chattels; Anthony Stanton to Danl Shefflin, 601 W 164; mtg \$3,768.34; Feb23; Feb29'16. nom

Broadway, 1337 (3:811), str & b; Bway-35th St Realty Corpn to Peter Korn, 238 E 68; 10yf May1; Feb25'16. 15,000 to 18,000

Broadway, 3081 (7:1993), nwc 122d; asn Ls & bill of sale of chattels, &c; Matthias F Gooderson to Wm Zoll, 564 W 148; mtg \$—; Feb14; Feb29'16. nom

Broadway, 3081; asn Ls & bill of sale of chattels, &c; Wm Zoll to Henry Martens, 656 W 178, & Jno H Jachens, 483 Willis av, firm Martens & Jachens; AT; mtg \$3,000; Feb16; Feb29'16. nom

Broadway (4:999), nec 46th, 40.5x80; asn Ls; F K James Co, 247 W 46, & Isaac Miller, 720 Riv Dr, to James-Miller Realty Co, 1554 Bway; Dec21'15; Mar1'16. nom

Ft Washington av, 47-53, see Ft Washington av, 46-52.

Fort Washington av, 46-52 (8:2137), sec 161st; also FORT WASHINGTON AV, 47-53 (8:2136), swc 161st, two 6-sty apt houses, all; Brelm Realty Co to Louis Schlechter, 217 W 110; 5yf Mar1; Feb29'16. 37,150

Lexington av, 447 (5:1299), str fl & b; Annie Greenstein to Max Eliasberg, 511 3 av; from Mar1'16, to Aug15'21; Mar2'16. 1,500 & 1,800

Madison av, 415 (5:1284); sobrn of Ls & mtgs for \$6,000 to mtgs for \$70,000 or \$75,000; Arthur J Reeder et al, lessees, & Josephine Reeder, mtgee, with Maximilian Fleischmann Co, 1 Mad av; Feb19; Feb 25'16. nom

Madison av, 1563 (6:1611), str & pt c; Herman H Schroeder to Ernst P Von Holten, 1563 Mad av; 5yf Mar1; Feb28'16. 1,200

Manhattan av (7:1945), nwc 118th, 100.11 x100, all; Edmund L Baylies to Louis Schlechter, 217 W 110; 4 9-12yf Jan1; Mar 1'16. 16,000 to 17,100

1ST av, 1456 (5:1470), str & 2d fl; Saml Ulmar to Josef Fischl, 1456 1 av; 4yf May 1'13; 3yren; Feb28'16. 1,300

1ST av, 2106 (6:1702), nec 108th, 25.10x95, all; Louis Schrag et al TRSTES will Wm C Lesstor to Carmine Libertini, 356 E 114; 5yf Feb1; Feb28'16. 2,500

1ST av, 2106, nec 108th; asn Ls as collateral for note \$300; Carmine or Carmine Libertini, 356 E 114, to Jacob Hoffman Brewing Co, 211-3 E 55; Feb25; Feb28'16. nom

2D av, 1029 (5:1328), str & b; Eliz Bohmfalk to Morris Levy, 1029 2 av; 5yf May1; Mar1'16. 1,200

2d av (5:1419), nwc 64th, 75.5x105, the land; also 64TH ST, 235 E, ns, 25x100.5, the land; lessee to erect garage to cost abt \$15,000 & surrender Ls dated Jan8'16; Levantia W Boardman of Huntington, LI, to Davis Levin, 834 E 155; 21yf July1; 21y ren; Feb19'16; Feb28'16. taxes, &c, & 2,850 & 3,000

2D av, 2195 (6:1662), str & b; Chas Hlavac, 2195 2 av, to Stelios Baltadoris, 2195 2 av; 5yf May1; Feb26'16. 720 & 750

3D av, 2062 (6:1640), str & pt c; Max Tannenbaum to Fidelio Brewing Co, Inc, 501 1 av; 4 8-12yf Feb1; Mar2'16. 1,500

5TH av, 507 (5:1277), es, 64.5 n 42d, runs n36xe133xs25xw25xsl1xw108 with AT to 10 ft alley in rear to 43d st, 12-sty bk office & str bldg; leasehold; Saml Strasbourger, ref, to Jas B Ford, 11 E 45, individ & EXR Jno H Ford, plff; FORECLOS Feb28; Feb 29; Mar1'16 (R S \$25). 25,000

5TH av (5:1276), sec 42d, str in bldg to be erected; Oceanic Investing Co to Postal Telegraph-Cable Co, 253 Bway; 10yf May1'17; Mar1'16. as per agmt

5TH av, 1405 (6:1621), all; Saml & Jos Josephson, 65-7 W Houston, to Philip Vetter, 50 W 119; 3yf Nov1'15; Feb25'16. 3,100

8TH av, 367 (3:752), ws, 36.6 n 28th, 18.3 x60, 5-sty bk tnt & str; leasehold; Medbery Blanchard, ref, to Marie M I De Courval at Paris, France, plff; FORECLOS Feb 24; Feb26; Feb28'16 (R S \$6). 6,000

12TH av (4:1097), nec 49th, 117x100, 6-sty factory, &c, all; Ludin Realty Co, 259 W 34, to Dealers Hygiene Ice Co, on premises; 11yf May1'09; Feb28'16. 6,600

LEASES.

Borough of the Bronx.

169TH st, 35-7 E (11:2839), all; Jno J Duffy to Chas Hertsch et al, firm Hertsch Bros, Inc, 35 E 169; 3yf Apr1'19; Feb28'16. 600

184TH st E, nwc Grand Blvd & Concourse, see Grand Blvd & Concourse, nwc 184.

E 185TH st, 771-5 E (11:3114); sur Ls; Louis Slotnik to Helen Fish, 137 Cathedral Pkway; Feb28; Mar2'16. 1,389.05

Alexander av, 145 (9:2310), str & c; Anna M Jones to Hermann M Campson, 145 Alexander av; 3yf Jan1; Feb29'16. 780

Boston rd, 2012 (11:3139), cor Tremont av, space, store for cigar stand; Edw McShane, 2012 Boston rd, to Irving Bernstein, 960 Stephens av; 5yf Feb1; Feb25'16. 1,380

Brook av, 1504 (11:2895), str; Louis Koerner to Wm Rubinsky, 1494 Brook av; 5yf Mar15; Feb28'16. 360

Grand Blvd & Concourse (11:3165), nwc 184th; Wicklow Bldg Co to Chas Stiegler, 349 1 av; 5yf Dec1'15 (5 yrs renewal at \$1,300 per year); Mar1'16. 780 to 1,200

Teller av, 937 (9:2422), str; Eliz A Diller to Herman Oest, 391 E 158; 5yf Feb1; Feb29'16. 600

Tremont av, 531-5 E (11:3060), 2d fl; Jeremiah F Sullivan to Belle M Smith, 1884 Arthur av; 5 5-12yf Dec1'15; Mar2'16. 1,200 & 1,500

Tremont av, c Boston rd, see Boston rd, 2012.

Washington av, 1416 (11:2911), n str & c; L & S Constr Co to Jacob Kananowitz, 1416 Wash av; 5yf Feb1; Feb28'16. 900

Westchester av, 1033-5 (10:2727), str; Chas L Carpenter et al, TRSTES Wm C Schermerhorn, to Jno Kachihtis, 969 E 165; 7 7/8yf Apr1; Mar2'16. 3,000

3D av, 2863-5 (9:2328), all, except top loft in 2863 5 av; Bertha Levy to Schulte Realty Co, 63 Park row; 11 3-12yf Feb1; Mar2'16. 14,000

3D av, 3038 (9:2363), all; Bernard J MacCorry to Max Rapp, 745 Brook av; Feb19; Feb28'16. 3,900 to 4,800

MORTGAGES.

Borough of Manhattan.

FEB. 25, 26, 28, 29, MAR. 1 & 2.

Academy st (8:2220), ws, 60 n Post av, 40x100; ext of mtg for \$30,000 to Feb28'21, 5 1/2%; Feb29; Mar2'16; Lawyers Mtg Co, 59 Liberty, with Post Investing Co, Inc, 27 Cedar. nom

Allen st, 93-5 (2:414), ws, 75 n Broome, 51.3x88.5; pr mtg \$—; Feb1; Feb28'16; demand, 6%; Lillian, wife & Fredk W Reichenbacher, of Bklyn, to Sophie Biba, 824 Mayon, Bklyn. 1,625

Bleeker st, 132 (2:524), ss, 75 e West Bway, 25x100; 1/2 RT&I; collateral security for mtg of \$10,000 on 87 Christie st; Feb15; Feb25'16; due & int as per bond; Bertha Mankin of Bklyn to Hugo E Distelhurst, 1219 Dorchester rd, Bklyn, 10,000

Bleeker st, 382-4 (2:621), swc Perry (Nos 92-4), 42.6x70; pr mtg \$40,000; Feb 28; Feb29'16; due Mar1'19, 6%; Altavista Holding Co to Rocco Grassi, 2082 Hughes av. 12,000

Bleeker st, 382-4, swc Perry (Nos 92-4); certf as to mtg \$12,000; Feb28; Feb29'16; same to same.

Cathedral Pkway, sec Col av, see 128th, 301 E.

Christie st, 87 (1:304); ext of mtg for \$10,000 to Feb1'20, 6%; Feb15; Feb25'16; Hugo E Distelhurst, 1219 Dorchester rd, Bklyn, with Davy Erecting Co, Inc, 225 5 av. nom

Church st, 110-6, see Park pl, 29-33.
Division st, 100-4, see 128th, 301 E.

East Broadway, 254 (1:286), ns, 46 w Montgomery; agmt as to ownership of bond & mtg for \$14,000; May12'14; Feb28'16; Lawyers Mtg Co (owns \$1,000), with Margt B Heyn, c/o J A R Dunning, 141 Bway (owns \$13,000). nom

East Broadway, 265 (1:287); ext of mtg for \$45,000 to Sept'18, 4 1/2%; Feb'23; Mar 2'16; Robt W Candler & ano, trstes for Cath N Fane et al, with Jos Vidootzky, 152 W 118. nom

Elizabeth st, 83-5 (77-9) (1:238), ws, abt 155 n Hester, 50x94; PM; pr mtg \$35,000; Feb'15; Mar'16; due Jan'13, 5%; Salvatore Strano, 83 Elizabeth, to Maddalena Cuneo, 257 Richmond av, B of Q, extrx Antonio Cuneo. 36,000

Elizabeth st, 287-9 (2:521), ws, 67.2 n Houston, 40.9x83.5x41.9x83.11; pr mtg \$—; Mar'16; due & int as per bond; Salvatore Bordonaro & Mary Rainieri to Luigi Vitta, 292 Elizabeth. 1,000

Elizabeth st, 287-9; PM; pr mtg \$39,000; Mar'16; 3y6%; same to Banned Friend, 1770 Mad av. 11,500

Greene st, 120-120 1/2, see Prince, 103-7.

Hamilton pl, 115, see Ams av, 1656-60.

John st, 109 (1:75); ext of mtg for \$17,500 to Junel'19, 5%; Feb'16; Mar'16; Frances Ullman with Wm W Stephens, of Bklyn, n. nom

Leroy st, 121 (2:602), ns, 222 w Hudson, 22x82, except pt of e & rear portion which lies e of fence; PM; Feb'29; Mar'16; due & int as per bond; Mary R Duross, at Oneida Castle, NY, to Mutual Life Ins Co. 5,500

Madison st, 354 (1:266), ss, 263.5 e Scammel, 23.6x94.9x23.6x94.10; PM; pr mtg \$—; Feb'24; Feb'25'16; due Mar'21, 5%; Milton & Robt Schnaier to Louis Schnaier, 1469 Lex av et al trstes will Celia Schnaier. 10,000

Mangin st, 109-11, see Stanton, 338-40.

Monroe st, 37 (1:276), ns, 115 w Market, 25x100; AT; pr mtg \$—; Feb'24; Feb'25'16; due Mar'17, 6%; Robt P Lee to Clara I Wulff, 392 Springfield av, Summit, NJ. gold 1,000

Mott st, 10, see Mott, 12.

Mott st, 12 (1:162), es, 146.7 n Park Row, 12.6x26.4x16.6x30.6; pr mtg \$4,500; also MOTT ST, 10 (1:162), es, 124.10 n Park Row, 21.9x30.6x23.1x36.7; pr mtg \$7,000; also 87TH ST, 211 E (5:1533), ns, 154.8 e 3 av, runs n98.9 & ws 20 ft lane xnw2xw—x s100.8 to st xe19.8 to beg, with rights to lane; Dec—15; Feb'29; demand, 5%; Gertrude wife Morris Isaacs to Jose E Chaves, 27 E 46; supplemental or collateral for mtg on No 6 Mott st. 12,000

Mott st, 201 (2:480), ws, 116 s Spring, runs w32.1xn0.9xw17.8xn24.3xe24.3xs3.2xe 25 to st xs22.1 to beg; Feb'24; Feb'28'16; 3y 5 1/2%; Mary, wife of & Bertram Le Vey & Nellie McG Conner to Georgiana Kendall, 2-20 W 59. 6,000

Murray st, 34, see 128th, 301 E.

New Chambers st, 59 (1:116), nes, at n3 Oak (No 16) runs e along Oak 11.2xn23.6 xw34.1 to st xse33.9 to beg; PM; Feb'28; Feb'29'16; 3y5%; Kabee Realty Co to N Y Title Ins Co. 4,000

Oak st, 16, see New Chambers, 59.

Park pl, 29-33 (1:126), nwc Church (Nos 110-6), 77x90.2; pr mtg \$225,000; Mar'16; due & int as per bond; Chas C Nadal, 142 E 35, & Seth S Terry, 1 Russell ter, Montclair, NJ, to Emil Gerstenberger, 1294 Lex av, et al. 15,000

Perry st, 92-4, see Bleecker, 382-4.

Prince st, 103-7 (2:513), nec Greene (Nos 120-120 1/2), 75x100; ext of mtg for \$75,000 to Mar'21, 4 1/2%; Mar'16; Merchants Fire Assurance Corp of N Y, 1 Liberty, with Chas Laue, 152 8 av, Bklyn. nom

Spring st, 173-5, see 128th, 301 E.

Stanton st, 338-40 (2:325), nwc Mangin (Nos 109-11), 40x70, see Cons; Feb'21; Feb'25'16; due & int as per bond; Ogden Brower & Howard E White, trstes will Jno L Brower, to Title Guar & Trust Co, 176 Bway. 10,000

Wooster st, 73-5 (2:487), ws, 240.8 n Broome, 55x200.1 to es West Bway (Nos 387-9); sub as to 1-5 pt to life estate of Kath B Lorillard; June24'15; Feb'28'16; due Oct'20 or sooner, 6%; Louis L, Geo L & Beekman Lorillard, all at Newport, RI, to American Mtg Co. 20,000

3D st, 73 E (2:445), ns, 350 e 2 av, 25x 96.2; pr mtg \$26,500; Feb'28; Mar'2'16; 3y or sooner, 6%; Tauber Realty Co to Marks Kirshbaum, 113 E 91. 3,000

3D st, 73 E; certf as to mtg \$3,000; Feb'28; Mar'2'16; same to same.

3D st, 55-7 W, see West Bway, 567-73.

3D st, 60 W (2:536), sec West Bway (Nos 559-63), 21.4x75; Feb'10; Feb'26'16; due Mar'19, 5%; Livingston Holding Co to Morland Mtg Co, 120 Bway. 13,000

3D st, 60 W; certf as to mtg \$13,000; Feb'25; Feb'26'16; same to same.

3D st, 60 W; sobrn of mtg for \$4,500 to two mtgs \$25,000 aggregate; Feb'10; Feb'26'16; same, owner, & U S Fidelity & Guaranty Co, a corpn of Maryland, mtgee, with same. nom

3D st, 60 W; pr mtg \$13,000; Feb'10; Feb'26'16; due Oct'17, 5%; same to Robt L Ireland at Bratnahl, Ohio. 12,000

3D st, 60 W; sobrn of mtg for \$7,500 to two mtgs \$13,000 & \$12,000; Feb'25; Feb'26'16; Rutherford Realty Co, mtgee, with Morland Mtg Co, 120 Bway, & Robt L Ireland, at Bratnahl, Ohio. nom

3D st, 108 W (2:540), ss, 97 w Sullivan, 78x90.5; Feb'26; Mar'16; due & int as per bond; Rector & c of St Clements Church in City N Y to Title Guar & Trust Co, 10,000

4TH st, 281 E (2:387), ns, 213.10 w Av C, 24.9x96.2, see Cons; Mar'16; due & int as per bond; Abr Gersten, 365 E 8, to Cath T Leary, 25 William, White Plains, NY. 10,000

6TH st, 807 E (2:363), ns, 125 e Av D, 24.11x90.10; pr mtg \$—; Jan'2; Mar'16; due Aug'17, —%; Federal Mail & General Express Co to Louis Ober, 44-6 Av D. 2,500

6TH st, 807 E; consent & certf as to mtg \$2,500; Jan'2; Mar'16; Federal Mail & General Express Co to Louis Ober. —

10TH st, 285 E (2:438), ns, 56.5 w Av A, 18.9x71; PM; pr mtg \$7,500; Feb'29'16; due Mar'17 or sooner, 6%; Louis De F Downer, of Mantoloking, NJ, to Bertha, wife Albt Ficken, 285 E 10. 6,000

17TH st, 604 E (3:984), ss, 93 e Av E, 45x92; PM; Feb'28; Feb'29'16; due Mar'19 or sooner, 5%; Ernest W Morche, of Bklyn, to Andw Blaurock, 604 E 17, & ano, 9,000

21ST st, 304 W (3:744), ss, 100 w 8 av, 25x91.11; equal lien with mtg \$16,000; Mar'2'16; due & int as per bond; Nettie Herzberg, 680 St Nicholas av, to N Y Savgs Bank, 81 8 av. 1,500

22D st, 47 W (3:824), ns, 236 e 6 av, 24 x98.9; Mar'16; 3y or sooner, 5 1/2%; P & W Holding Co to American Mtg Co, 20,000

22D st, 47 W; certf as to mtg \$20,000; Mar'16; same to same.

24TH st, 137 W (3:800), ns, 450 w 6 av, 25x116.5x25x116.5; PM; Feb'28; Feb'29'16; 5y5%; Dykes Lumber Co, 137 W 24, to Emigrant Indust Savgs Bank. 12,000

25TH st, 108-10 W (3:800); ext of mtg for \$100,000 to Mar'21, 5 1/2%; Feb'28; Feb'29'16; N Y Mtg & Security Co with 108 W 25th Constn Co, Inc, 1133 Bway. nom

26TH st, 518-34 W (3:697), ss, 275 w 10 av, 225x98.9; ext of mtg for \$294,000 to Feb'21, 5%; Feb'23; Feb'29'16; Albany Savgs Bank with Realty Co of W 26th St. nom

27TH st, 434 W (3:724); ext of mtg for \$20,000 to Dec'22'16, 5%; Dec'16'15; Feb'29'16; Louise Benziger with Lena Marcus, 431 W 34. nom

29TH st, 524 W (3:700), ss, abt 350 w 10 av, 25x98.9; Feb'26; Feb'28'16; due & int as per bond; Jas McKenna to Title Guar & Trust Co. 3,000

30TH st, 356 W (3:753), ns, 172.8 e 9 av, 18.4x98.9; PM; Feb'28; Feb'29'16; due & int as per bond; Howard C Myers, individ & as trste for Alice W Brooks or Alice E Ehler, to Title Guar & Trust Co. 4,000

32D st, 22 E, see Madison av, 148-50.

34TH st, 237-41 E, see 128th, 301 E.

34TH st, 431 W (3:732); ext of mtg for \$25,000 to Dec'22'16, 5%; Dec'16'15; Feb'29'16; Louis G Benziger, trste Louis Benziger, with Lena Marcus, 431 W 34. nom

36TH st, 414 W (3:733), ss, 200 w 9 av, 28.6x98.9; pr mtg \$22,000; Mar'16; 3y6%; The Ralph Holding Co to Hy W Dazian, 2508 Bway. 3,000

36TH st, 416 W (3:733), ss, 228.6 w 9 av, 27.10x98.9; pr mtg \$22,000; Mar'16; 3y6%; Ralph Holding Co to Hy W Dazian, 2508 Bway. 3,000

38TH st, 42-6 W (3:839), ss, 529 w 5 av, 62x98.9; bldg loan; Feb'23; Feb'26'16; 1y or sooner, 6%; Felcourt Realty Corpn to State Realty & Mtg Co, 18 E 41. 350,000

38TH st, 42-6 W; certf as to mtg \$350,000; Feb'23; Feb'26'16; same to same.

38TH st, 42-6 W; PM; pr mtg \$350,000; Feb'23; Feb'26'16; 1y or sooner, 6%; same to Rivoli Realty Co, 18 E 41. 90,000

43D st, 231-3 E (5:1317), ns, 121.1 w 2 av, 50x100.5; pr mtg \$30,500; Feb'24; Feb'25'16; due & int as per bond; Philip Wagner of Yonkers, NY, to Jno C Eidt, 761 Beck, Bronx. 2,996.14

43D st, 445 W (4:1053), ns, 300 e 10 av, 25x100.5; pr mtg \$12,000; Feb'28; Mar'16; 3y6%; Dorothea Buscher, 62 California av, Middletown, NY, to Herman Schmonsees, 882 10 av. 1,000

44TH st, 204 E (5:1317); ext of mtg for \$12,500 to Dec'18, 5%; Feb'28; Feb'29'16; Jos W Clausen, 230 W 121, & ano, with An Association for the Relief of Respectable Aged Indigent Females, 891 Ams av. nom

47TH st, 402 W (4:1056), ss, 60 w 9 av, 20x50; PM; Feb'26; Feb'29'16; due & int as per bond; Laura M Handy, of Belleville, NJ, to Title Guar & Trust Co. 4,500

47TH st, 404 W (4:1056), ss, 80 w 9 av, 20x50; PM; Feb'26; Feb'29'16; due & int as per bond; Louise Myers, of Belleville, NJ, to Title Guar & Trust Co. 4,500

48TH st, 137 E, see Lex av, 523-37.

48TH st, 311 W (4:1039), ns, 150.8 w 8 av, runs n25xe0.8xn75.5xw20xs100.5 to st xe19.4 to beg, with AT to strip on e to 48th, 0.8x25; PM; Mar'1; due & int as per bond; Mar'1; Mar'2'16; Annie Farley to Hugh Reilly, 358 W 51. 10,000

48TH st, 311 W; PM; pr mtg \$10,000; Mar'1; Mar'2'16; 2y6%; same to Loretta V Wynne, 321 S 4 av, Mt Vernon, NY, & ano. 2,000

48TH st, 321 W (4:1039), ns, 242 w 8 av, 72x100.5; PM; Feb'23; Feb'29'16; 3y, int as per bond; Mabel L Bennett, of Brookline, Mass, to Lawyers Title & Trust Co. 38,000

49TH st, 136-8 E, see Lex av, 523-37.

52D st, 307 W (4:1043), ns, 116.8 w 8 av, 16.8x100.5; PM; Feb'28; Feb'29'16; due & int as per bond; Howard C Myers to Title Guar & Trust Co. 8,000

53D st, 143-7 E (5:1308); ext of mtg for \$77,000 to Feb'27'21, 5%; Feb'28; Mar'2'16; U S Savgs Bank of City N Y, 606 Madison av, with The P J Groll Constn Co, 145 E 53. nom

53D st, 354-6 W, see 128th, 301 E.

56TH st, 210-4 E (5:1329), ss, 145 e 3 av, 65x100.5; Feb'29; Mar'2'16; 5y5 1/2% until \$2,000 has been paid & then 5%; Saml Pollock, of Corona, B of Q, to Elsie K Powell, 130 E 70. 30,000

56TH st, 210-14 E (5:1329), ss, 145 e 3 av, 65x100.5; sobrn of mtg for \$7,000 to mtg \$30,000; Feb'29; Mar'2'16; Amalie Fechteler, Hotel Woodward, 55th & Bway, mtgee, with Elsie K Powell, 130 E 70. nom

57TH st, 539 W (4:1086); sal Ls; Feb'25; Mar'16; demand, 6%; Wm Golden to Lion Brewery, 104 W 108. 800

59TH st, 39 E (5:1374); sal Ls; Feb'29; Mar'16; demand, 6%; Sidney Gooch & Edw Feltham, firm Gooch & Feltham, 734 Lex av, to F & M Schaefer Brewing Co, 114 E 51. 900

60TH st, 16 E, see Madison av, 644-50.

62D st, 49-53 E, see Park av, 560-6.

62D st, 101-5 W, see Columbus av, 60-4.

66TH st, 62 E (5:1380); ext of mtg for \$35,000 to Jan'19, 4 1/2%; Jan'24; Mar'16; Hy & Margt Gilsey with Bowery Savgs Bank, 128 Bowery. nom

69TH st, 129 E, see Lex av, 944-52.

70TH st, 523-33 E (5:1482), ns, 373 e Av A, 150x100.4; ext of mtg for \$31,000 to Jan'31'19, 4 1/2%; Feb'4; Mar'16; Wm Lowe of Bronx, with Bowery Savgs Bank, 128 Bowery. nom

70TH st, 535-7 E (5:1482), ns, 523 e Av A, 65.5 to ws Exterior x100.9x74x100.4; ext of mtg for \$20,000 to Jan'31'19, 4 1/2%; Feb'4; Mar'16; Wm Lowe, of Bronx, with Bowery Savgs Bank, 128 Bowery. nom

70TH st, 535-7 E (5:1482), ns, 523 e Av A, 65.5 to ws Exterior x100.9x74x100.4; ext of mtg for \$4,000 to Jan'31'19, 4 1/2%; Feb'4; Mar'16; Wm Lowe of Bronx with Bowery Savgs Bank, 128 Bowery. nom

70TH st, 147 W (4:1142), ns, 445 w Col av, 19x100.5; PM; Mar'1; Mar'2'16; 1y or sooner, 5%; Ransom J Parker, 155 Lex av, to Mary S Pondir, 147 W 70, & ano. 20,000

70TH st, 226-40 W (4:1161); agmt as to payment of two mtgs for \$30,000 on or before Feb'18'17, &c; Feb'18; Mar'16; Rotary Realty Co, 209 Centre, with 230 W 70th St Co, Inc, 30 E 42. nom

74TH st E, ns, 98 e Av A, see 128th, 301 E.

75TH st, 116 W (4:1146), ns, 220 w Col av, 20x102.2; ext of mtg for \$20,000 to Jan'16'21, 5%; Feb'11; Feb'29'16; Edith M Clark & ano with Ray E Sprague, 2039 Bway. nom

75TH st E, ss, — e Av A, see 128th, 301 E.

78TH st, 123 E (5:1413), ns, 287.2 e Park av, 18.8x102.2; Feb'28; Feb'29'16; 3y5%; Anita M Cahill, of NY, & Santiago P Cahill, of Bklyn, & Regina A F, his wife, to Bowery Savgs Bank, 128 Bowery. 2,000

80TH st, 313-5 E (5:1543), ns, 200 e 2 av, 50x102.2; pr mtg \$25,000; Feb'29; Mar'16; due & int as per bond; Hy F Brinckmann, of Bronx, to Louis Schleyer, 101 E 75. 500

82D st, 427 E (5:1562), ns, 206.6 w Av A, 25x102.2; Mar'1; Mar'2'16; 3y or sooner, 4 1/2%; Fredk Mathews to Annie Mettler, 543 E 87. 6,000

82D st, 430 E (5:1561), ss, 144 w Av A, 12.6x102.2; Feb'29; Mar'16; due & int as per bond; Harry Klein to Francis Speir, 276 Ridgewood rd, South Orange, NJ, trste Kath F Kip. 3,500

82D st, 430 E; sobrn of mtg for \$800 to mtg \$3,500; Feb'29; Mar'16; same, owner, & Isaac Cohen, mtgee, with same. nom

83D st, 132 W (4:1213), ss, 419 e Ams av, 16.3x102.2; PM; Feb'28; Feb'29'16; due Mar'19, 5%; Gilson Realty Co, 35 Nassau, to Mary C Wilson, 326 Lincoln av, Orange, NJ. 9,000

84TH st, 150 E (5:1512), ss, abt 140 e Lex av, 25x100; PM; Feb'25; Feb'26'16; 5y 4 1/2%; David A Bernstein to Union Trust Co of N Y, 80 Bway. 15,500

86TH st, 147 W, see Lex av, nec 86.

87TH st, 211 E, see Mott, 12.

89TH st, 223 E, see 93d, 340 E.

93D st, 340 E (5:1555), ss, 75 w 1 av, 25 x75; also 99TH ST, 223 E (5:1535), ns, 225 W 2 av, 25x100.8; also 156TH ST, 554 W (8:2114), ss, 300 e Bway (old line), 17x 99.11; also asn rents as collateral; Feb'17; Feb'26'16; Frank J Gunther, 2142 Houghton av, Bronx, to N Henry W Schutt, 32 Colorado pl, Weehawken, NJ. 1,600

94TH st W, nec Riverside dr, see Riverside dr, 222.

98TH st, 201-3 E, see 3 av, 1767-9.

99TH st E, ssv 3 av, see 128th, 301 E.

101ST st, 417 E (6:1695), ns, 270 e 1 av, 25x100.11; pr mtg \$3,500; Feb'21; Feb'25'16; 1y6%; Rebecca Smith, 417 E 101, to Montague Lessler, 107 Central av, Tompkinsville, SI. 1,000

101ST st, 417 E (6:1695); ext of mtg for \$3,500 to Feb'23'19, 5 1/2%; Feb'23; Feb'26'16; Eliz K Upham, 247 5 av, with Rebecca Smith, 417 E 101. nom

101ST st, 62 W (7:1836), ss, 225 e Col av, 25x100.11; pr mtg \$18,000; Feb'29; Mar'16; due Mar'19, 6%; Annie N Harris, 4 W 129, to Louise Rapeport, 217 W 110. 2,000

108TH st, 401 E, see 1 av, 2106.

114TH st, 107 E (6:1642), ns, 50 e Park av, 16x100.11; ext of mtg for \$4,500 to Jan'5'21, 5 1/2%; Jan'5; Feb'25'16; Helen C Dooley, 107 E 114, with Edw C Sheehy, 1374 Lex av. nom

117TH st, 18-20 W (6:1600); ext of mtg for \$30,000 to Feb'29'21, 5%; Feb'21; Feb'29'16; Emigrant Indust Savgs Bank with Carl Rosenberg, 538 Ams av, et al, exrs & Emanuel Cohn et al. nom

118TH st, 231-3 E (6:1783); secures performance by tenant of conditions in lease of even date; pr mtg \$29,500; Feb'26; Mar'2'16; 3y4%; Bell Impt Co, 81 E 108, landlord, to Julius Blumenfeld, 274 W 143, tenant. 480

118TH st, 33 W (6:1717), ns, 385 e Lenox av, 25x100.11; pr mtg \$18,000; Mar'16; 3y6%; Rose Reider, 665 W 160, to Roseff Realty Corpn, 17 W 110. 2,050

118TH st, 264-6 W (7:1923), ss, 250 & 275 e 8 av, 2 lots, ea 25x100.11, 2 mtgs, ea \$1,500; pr mtg \$—; Mar'16; 2y or sooner, int as per bond; Alanson Bruce Realty Co, 503 5 av, to Wm F Murray, 118 E 92. 3,000

120TH st, 450-2 E, see Pleasant av, 379.

121ST st, 319 E (6:1798), ns, 200 e 2 av, 25x100.10; ext of mtg for \$15,000 to Feb'19, 5%; Feb'21; Feb'29'16; Harold M Sill & ano, of Phila, Pa, trstes of Amelia W Dougherty, with Hy Weiss, NY. nom

124TH st, 246-8 W (7:1929); ext of mtg for \$20,000 to Feb24'21, 5%; Feb24; Feb 25'16; Emigrant Indust Savgs Bank, 51 Chambers, with Chas Weisbecker, a corpn, 2833 Bway, nom

124TH st, 538-40 W (7:1978), ss, 175 e Bway, 50x100.11; pr mtg \$59,000; Feb23; Feb25'16; 2y6%; Howard D McGeorge, 14 Shadyside av, Summit, NJ, to Jno Hornberger, 405 E 144, Bronx, 4,400

125TH st, 48 W (6:1722), ss, 488.1 w 5 av, 15.7x100.11; Feb29'16; 5y5%; Lawmor Impt Co to Lawyers Title & Trust Co, 20,000

125TH st, 48 W; certf as to mtg \$20,000; Feb29'16; same to same.

126TH st, 141 W (7:1911), ns, 330 e 7 av, 20x99.11; PM; pr mtg \$—; Feb29'16; install, 6%; Geo Dweerdert to Jennie Lewinson, 596 Riverside dr, & Meta Kuno, 862 E 18, Bklyn, 2,000

128TH st E, nec 2 av, see 128th, 301 E.

128TH st, 301 E (misc), ns, 20 e 2 av, runs ne236 to bulkhead line xel95xsw109.6 to st xw237.6 to beg; also 2D AV, 2500, n ec 128th, runs n206 to outer end of bulkhead on Harlem River xsel136.6xsw173.6 to ns 128th xw20 to beg, with AT to lands under water, &c; also 129TH ST E, ns, 437.5 e 3 av, runs e & nearly across 2d av —xne to exterior line Harlem River xnw 232xsw133.5 to beg, land under water, &c; also MURRAY ST, 34, swc Church; also CHURCH ST, 27x75, leasehold; also DIVISION ST, 100-104, leasehold; also SPRING ST, 173-5; also 34TH ST, 237-41 E; also 53D ST, 354-6 W; also 74TH ST E, ns 9.8 e Av A, runs n102.2 xe75xn102.2 to ss 75th xe531.2 to ws Exterior st xs205.1 to 74th xw587.11 to beg; also 3D AV, LEXINGTON AV & PARK AV & 98TH & 99TH ST, two blocks; also COLUMBUS AV, sec Cathedral Pkway (110th st), 120.10x16.7x631.9 to Cathedral Pkway x124.8; also 8TH AV, ws, 25 s 111th, runs w16.11xsw on curve 101.4xw 183x85.8 to ns Cathedral Pkway xe & ne 291.3 to av xn91.10 to beg; also 2D AV, s w 129th, runs w440 to es 3 av bridge approach xsw9.11xsw101 to ns 128th xe460 to 2 av xn199.11 to beg; also 159TH to 162D STS, SPEEDWAY & THE HARLEM RIVER, with land under water Harlem River & also property in Bronx County; deed of trust of 3d, 6th & 9th Ave Railroads & all other property & franchises of the company now owned or hereafter acquired with lease for 999 years from Nov1, 1875, or so long as Interborough Rapid Transit Co shall continue to exist; Junel'13; Mar 2'16; 100 yrs, 4%; Manhattan Railway Co, 165 Bway, to Equitable Trust Co of N Y as trste. 2d mtg gold bonds 5,409,000

128TH st, etc, same; certf as to deed of trust of mtg \$5,409,000; Nov13'13; Mar2 '16; same to same.

129TH st E, nes, 437.5 e 3 av, see 128th, 301 E.

130TH st, 212 W (7:1935); agmt as to ownership of bond & mtg for \$6,000 & ext of same to Apr1'19, 4y6%; Feb10; Feb29 '16; Nelson S Westcott, 159 W 12 (owns \$5,000), with Cath L Seatings, 212 W 130 (owns \$1,000), 1,130

133D st, 600 W, see Bway, 3291-5.

134TH st, 4 E (6:1758), ss, 75 e 5 av, 25 x99.11; ext of mtg for \$7,350 to Mar1'19, 5y; Feb9; Mar'16; Max Gritfeld, 922 Eastern Pkway, Bklyn, & ano, trstes Jennie Veleche, will Lewis Gritfeld, with Wm J Norris, 782 President, Bklyn, nom

135TH st, 5 W (6:1733), ns, 110 w 5 av, 18.4x99.11; ext of mtg for \$7,000 to Jan 17'21, 5%; Jan17; Feb28'16; Hy E White, 5 W 135, with Kate V Barnum, nom

135TH st, 30-2 W (6:1732), ss, 435 e Lenox av, 50x99.11; pr mtg \$24,000; Feb 25; Feb28'16; due June25'16, 6%; Revenue Realty Co to Cenia Freyer, 1014 E 179, collateral for note 4,500

137TH st, 259 W (7:2023), ns, 614 w 7 av, 18x99.11; PM; Feb29; Mar2'16; due May '21, int as per bond; Edmund Francis Realty Co, 20 Nassau, to West Side Savgs Bank, 110 6 av, 12,000

139TH st, 519 W (7:2071), ns, 300 w Ams av, 25x99.11; Mar2'16; 5y5%; Jno E Feiler to Emigrant Indust Savgs Bank, 5,000

140TH st, 500-6 W, see Ams av, swc 140.

143D st, 503-7 W (7:2075); ext of mtg for \$85,000 to Jan18'19, 5%; Sept2'15; Mar '16; N Y Life Ins Co with Louise M Penzel, 505 W 143, nom

148TH st W (7:2095), ns, 175 w Bway, 50x99.11; Mar1; Mar2'16; due & int as per bond; Ellen Gaffney, 553 W 148, to Saml J Ashley, 747 St Nicholas av & ano, 10,000

156TH st, 554 W, see 93d, 340 E.

157TH st, 540-2 W (8:2115), ss, 200 e Bway, 75x99.11; asn rents; pr mtg \$—; Feb24; Feb25'16; due & int as per bond; Columbia Heights Realty Co to Jacob Rosenthal, 340 W 86, 3,200

157TH st, 540-2 W; certf as to asn rents or mtg \$3,200; Feb24; Feb25'16; same to same.

160TH st, 638-44 W (8:2136), ss, 475 w Bway, 100x100; PM; pr mtg \$110,000; Mar '16; 5y, int as per bond; Alphonse Montant to Podwil Realty Co, 505 5 av, 12,500

175TH st, 521 W (8:2132), ns, 50 e Audubon av, 50x89.3x50.2x94; pr mtg \$40,000; Feb28; Mar2'16; due Feb9'19, 6%; Annie Bernstein to Leon Tuchmann, 1990 7 av, 3,000

177TH st, 506-8 W (8:2132), ss, 142.6 w Ams av, 42.6x99.11; PM; pr mtg \$30,000; Mar1; Mar2'16; due & int as per bond; Finn Holding Corpn, 616 Mad av, to Leona Holding Corpn, 63 Park row, 1,750

178TH st, 835-7 W, see Northern av, 28.

182D st, 521-3 (8:2155), ns, 70 e Audubon av, 50x79.9; ext of mtg for \$4,000 to May '17, 6%; Aug2'13; Mar2'16; Jno P Herren of Tarrytown, NY, with Mary Van Dyke Corell, 152 Clinton av, New Rochelle, NY, nom

188TH st, 554-8 W (8:2158), ss, 125 & 175 e St Nicholas av, 2 lots, ea 50x94.10; 2 PM mtgs, ea \$10,000; pr mtg \$—; Mar1; Mar 2'16; 5y or sooner, 6%; Wm J Norris, 782 President, Bklyn, to Mose Goodman Corpn, 117 W 119, 26,000

207TH st, 620 W, see Bway, rwc 207.

207TH st W (8:2241), sws, 100 n Bway, 50x125; ext of mtg for \$48,000 to Mar1'21, 5%; Feb24; Feb25'16; J Allen Townsend, of Irvington, NY, with Seaman Constn Corpn, nom

Av A, 160-4 (2:404), nec 10th (No 293), 109.4x24; pr mtg \$55,893.75; Jan5; Feb29 '16; due Jan1'21, 6%; Chas J Smith to Thos F Skelly, 108 E 13, 9,000

Amsterdam av, 464 (4:1230), ws, 53.5 n 82d, 27x100; pr mtg \$24,000; Feb25'16; 3y 5%; Ella M Mott to Niagara Fire Ins Co, 25 Liberty, 6,000

Amsterdam av, 929 (7:1860), es, 74.4 s 106th, 26.5x100; Mar1'16; 1y5%; Mary C Holly to Bklyn Savgs Bank, 141 Pierre-ropnt, Bklyn, 20,000

Amsterdam av, 1311-3 (7:1965), es, 25.2 s 125th, 50.5x100; Feb29; Mar1'16; 5y5%; Beakes Dairy Co to Seamen's Bank for Savgs, 76 Wall, 32,000

Amsterdam av, 1311-3; consent & certf as to mtg \$32,000; Feb29; Mar1'16; same to same.

Amsterdam av, 1656-60 (7:2074), ws, 24.11 n 142d, 50x81.9 to es Hamilton pl (No 115), 54.3x102.11; Mar1'16; 3y5%; Christian F Tietjen, of Mt Vernon, NY, to Franklin Savgs Bank, 656 8 av, 65,000

Amsterdam av (7:2071), swc 140th (Nos 500-6), 99.11x125; bldg loan & constn trust mtg; Mar1; Mar2'16; 8y5½%; Columbus Circle Constn Corpn to Simon W Straus, 701 5 av, as trste for bondholders, gold bonds 200,000

Amsterdam av (7:2071), swc 140th (Nos 500-6); same prop; certf as to mtg \$200,000; Mar1; Mar2'16; same to same.

Broadway, 3291-5 (7:1999), swc 133d (No 600), runs w125x99.11xe50xn25xe75 to Bway xn74.11 to beg; PM; Feb23; Feb28 '16; due Mar1'19, 5½%; Montrose Realty Co to Sumner Gerard, 105 E 53, trste Hy Mason, decd, 132,000

Broadway (8:2241), nwc 207th (No 620), 125x100; ext of mtg for \$150,000 to Mar1 '21, 5%; Feb24; Feb28'16; J Allen Townsend, of Irvington, NY, with Seaman Constn Corpn, nom

Claremont av, 182 (7:1993), es, 100 n 125x100; ext of mtg for \$150,000 to Mar1 Mar2'16; 1y or sooner, 6%; Wm J McNulty, 2701 Kingsbridge ter, to Irving Arms Real Estate Corpn, 43 Exchange pl, 1,500

Claremont av, 190 (7:1993), es, 260 n 125th, 40x100; PM; pr mtg \$36,000; Mar1; Mar2'16; 2y or sooner, 6%; Jos Schmid, 303 E 169, to Irving Arms Real Estate Corpn, 43 Exchange pl, 1,500

Columbus av, 60-4 (4:1134), nwc 62d (Nos 101-5), 75.2x100; PM; Feb28; Feb29 '16; 3y or sooner, 5%; Winston Paul, of Newark, NJ, to Emma Fox, 21 W 84, 60,000

Columbus av, 66 (4:1134), ws, 75.2 n 62d, 25x100; PM; Feb29; Mar1'16; due & int as per bond; Winston Paul, 318 Mt Prospect av, Newark, NJ, to Saml J Ashley, 747 St Nicholas av, & ano, 26,250

Columbus av, 751 (7:1832), es, 25.1 s 97th, 25.5x100; ext of mtg for \$10,000 to Jan6'19, 4½%; Feb1; Feb29'16; Hy Wiener Jr, of Phila, Pa, & ano, trstes for Florence Wiener, will Hy Wiener, with Jas J Nolan, NY, nom

Columbus av, sec Cathedral Pkway, see 128th st, 301 E.

Greenwich av, 17 (2:610), ws, 51.2 s 10th, 25x90.6x25.2x86.3; ext of mtg for \$20,000 to Feb24'19, 5%; Feb24; Feb26'16; Benj C Faulkner et al, trstes will Thos S Faulkner, with Oppenheimer & Eisler Realty Co, 619 W 130, et al, nom

Greenwich av, 19 (2:610), ws, 26.2 s 10th, 25x86.3x25.1x81.8; ext of mtg for \$20,000 to Feb24'19, 5%; Feb24; Feb26'16; Benj C Faulkner et al, trstes will Thos S Faulkner, with Oppenheimer & Eisler Realty Co, 619 W 130, et al, nom

Lexington av, 523-37 (5:1303), es, 60.5 n 48th, runs n140.5 to ss 49th (Nos 136-8) xel20xsw131xsw30.1xs67.5 to ns 48th (No 137) xw20xn60.5xw70 to beg; consolidation & ext of two mtgs for \$200,000 aggregate to Feb15'21, 5%; Feb15; Feb25'16; Prudential Ins Co of America, 763 Broad st, Newark, NJ, with Centrefield Co, 50 Church, nom

Lexington av, 944-52 (5:1404), nwc 69th (No 129), runs n100.5xw78x20xe0.3xs80.5 to st xe77.9 to beg; also all RT&I to strip on w on 69th st, ns, 0.3x80.5; Feb25'16; building loan; due Mar1'21, 6% until completion of bldgs & 5½% thereafter; Brixton Building Corpn to Metropolitan Life Ins Co, 1 Mad av, 340,000

Lexington av, 944-52 (5:1404), nwc 69th (No 129); certf as to mtg \$340,000; Feb25 '16; same to same.

Lexington av (5:1515), nec 86th (No 147), 100.8x62.2; PM; Feb28; Mar2'16; due Oct25'17 or sooner, 5½%; Marie Campbell to Park Av Presbyterian Church, 1012 Park av, 110,000

Lexington av (5:1515), nec 86th (No 147); same prop; pr mtg \$110,000; Feb29; Mar2'16; due Sept1'16, 6%; 147 E 86th St Co to Hosmer J Barrett, 718 5 av, 40,000

Lexington av (5:1515), nec 86th (No 147); same prop; certf as to mtg \$40,000; Feb29; Mar2'16; same to same.

Lexington av (5:1515), nec 86th (No 147); same prop; PM; pr mtg \$150,000; Feb 29; Mar2'16; demand, 6%; same to Eliz K Dooling, 179 E 80, 25,000

Lexington av (5:1515), nec 86th (No 147); same prop; certf as to mtg \$25,000; Feb29; Mar2'16; same to same.

Madison av, 148-50 (3:861), swc 32d (No 22), 49.5x94.8; Feb28; Feb29'16; 3y5%; Chas Remsen, at end of Turtles la, Basket Neck, Remsenburg, Southampton, LI, to Central Trust Co of N Y, 54 Wall, 225,000

Madison st, 277½ & 279 (1:268); ext of mtg for \$31,000 to Jan15'19, 5%; Feb23; Mar2'16; Robt W Candler & ano trstes Cath N Fane et al with Abr Germansky, 75 Ft Washington av, nom

Madison av, 415 (5:1284); leasehold; sobrn of Ls to mtg for \$6,000 to mtg \$70,000 or \$75,000; Feb19; Feb25'16; Arthur J Reeder et al, lessees, & Josephine Reeder, mtgee, with Maximilian Fleischmann Co, 1 Mad av, nom

Madison av, 644-50 (5:1374), swc 60th (No 16), 100.5x108; consolidation & ext of three mtgs for \$280,000 aggregate to Mar1'21, 4½%; Feb21; Feb25'16; Mutual Life Ins Co of N Y, 32 Nassau, with Jos L Myers & Chas W Saacke, exrs & Robt W Tailer & et al, nom

Manhattan av, 436 (7:1945), es, 25 n 118th, 25.4x95; pr mtg \$—; Mar1'16; 3y or sooner, int as per bond; Alanson Bruce Realty Co, 503 5 av, to Wm F Murray, 118 E 92, 2,500

Northern av, 28 (8:2177), nwc 178th (Nos 835-7), 105x75; ext of mtg for \$82,000 to Feb18'21, 5%; Feb18; Feb26'16; Brooklyn Trust Co with Dayton Impt Co, nom

Northern av, 28, nwc 178th (Nos 835-7); agmt as to ownership of bond & mtg for \$2,000; Feb18; Feb26'16; Fisher Lewine, owns \$8,000, with Brooklyn Trust Co, 177 Montague st, Bklyn, owns \$74,000, nom

Park av, 560-6 (5:1377), nwc 62d (Nos 49-53), 100.5x125; pr mtg \$500,000; Feb14; Mar1'16; due Jan1'66, 5%; Colony Club to Union Trust Co of NY, as trste for bond holders, gold bonds 400,000

Pleasant av, 379 (6:1807), swc 120th (Nos 450-2), 20.5x85; Feb28'16; 3y5%; Augusta Schluter, of Mt Vernon, NY, to Geo M Thompson, at Bound Brook, NJ, trste Mary L Hillhouse, 7,750

Riverside dr, 222 (4:1253), nec 94th, runs e139.9xn100.8xw50xs25.2xw68xs.01xw30.4 to dr xs76 to beg; asn rents; pr mtg \$—; Feb24; Feb25'16; due & int as per bond; Gale-Nat Realty Co to Jacob Rosenthal, 340 W 86, 9,000

Riverside dr, 222; certf as to asn rents or mtg \$9,000; Feb24; Feb25'16; same to same.

St Nicholas av, 430 (405) (7:1958), es, 309.3 s 133d, 25.6x125; PM; pr mtg \$—; Mar1'16; 1y or sooner, int as per bond; Alanson Bruce Realty Co, 503 5 av, to Delia D Harrison, of Utica, NY, 1,500

West Broadway, 387-9, see Wooster, 73-5.

West Broadway, 559-63, see 3d, 60 W.

West Broadway, 567-73 (2:538), nec 3d (No 55-7), 90x50; Jan28; Feb28'16; 3y5%; Livingston Holding Co to Columbia Trust Co, 60 Bway, trste will Geo W Crossman for Herman S Crossman, 66,500

West Broadway, 567-73 (2:538), nec 3d (Nos 55-7); certf as to mtg \$66,500; Feb 26; Feb28'16; same to same.

West Broadway, 567-73, nec 3d (Nos 55-7), sobrn of mtg for \$60,000 to mtg \$66,500; Jan28; Feb28'16; same, owner, & Robt L Ireland, trste will Charlotte Brinckerhoff, mtgee, with same, nom

Wadsworth av (8:2170), nws, 100 & 200 ne 190th, 2 plots, ea 100x100; 2 PM mtgs, ea \$14,500; pr mtg \$19,500 on both; Mar1; Mar2'16; due & int as per bond; Zagon Realty Co, 35 Nassau, to Jennie E Trull, of Rye, NY, 29,000

1ST av, 127 (2:449), ws, 52 s St Marks pl, 24.6x50; PM; Feb25; Feb26'16; 5y, int as per bond; David Brooks to Lawyers Title & Trust Co, 160 Bway, 14,600

1ST av, 348-50 (3:952), es, 69 s 21st, 46x 96; AT; PM; Mar2'16; due & int as per bond; Kathryn Holzman to Anton Schultheis, 316 19th, College Point, B of Q, 900

1ST av, 355 (3:926); ext of mtg for \$40,000 to Dec21'18, 5%; Dec21'15; Feb28 '16; Lawyers Title & Trust Co & ano, trstes will Julia A Freeman, with Abt Jarmulowsky et al, exrs & trstes Sender Jarmulowsky (with consent by firm S Jarmulowsky, 54 Canal), nom

1ST av, 2106 (6:1702), nec 108th (No 401), 25.10x95; asn Ls as collateral for note of \$300; Feb25; Feb28'16; due & int as per agmt; Carmine or Carmine Libert, 356 E 114, to Jacob Hoffmann Brewing Co, 211-3 E 55, nom

2D av, 176 (2:453), es, 25.9 n 11th, 25.10 x100; pr mtg \$26,000; Feb18; Mar2'16; 3y 6%; Rose M Low (Kaufman), 216 W 94, to Alex H Low, 216 W 94, & ano, 2,000

2D av, 204 (2:454), es, 86.1 s 13th, 17.2x 108; pr mtg \$13,500; Feb24; Feb25'16; 3y 6%; Arnold Prelm, 204 2 av, to Elise Ohler, 710 Bushwick av, Bklyn, 1,500

2D av, 1549 (5:1526), ws, 76.6 n 80th, 25.6x101.8; PM; Feb28; Feb29'16; due & int as per bond; Herman Hanauer to Lawyers Mtg Co, 11,000

2D av, 2046 (6:1677), es, 75.11 n 105th, runs e75xs0.8xe25xn25.8xw100 to av xs25 to beg; PM; Feb28'16; due & int as per bond; Frank Monaco, of Bronx, to Title Guar & Trust Co, 10,500

2D av, 2500, see 128 st, 301 E.

3D av, 1767-9 (6:1648); also 98TH ST, 201-3 E; ext of mtg for \$57,500 to Jan13 '21, 5%; Feb16; Feb29'16; Agnes Neustadt et al, exrs Sigmund Neustadt, with Bertha Kaufmann, 1496 Lex av, nom

3D av, Lex av, Park av, 98th & 99th, see 128th, 301 E.

8TH av, ws, 25 s 111th, see 128th, 301 E.

8TH av, 2647 (7:2043), ws, 49.11 n 141st, 25x100; pr mtg \$27,500; Feb28; Mar1'16; due & int as per bond; Louis Grunig Jr & Gertrude Grunig, both at 2647 8 av, to Anna Pekowsky, 450 Audubon av, 500

9TH av, 510 (3:762); ext of mtg for \$25,000 to Feb25'21, 4 1/2%; Feb25; Feb26'16; Julius H Cohn, 801 West End av, with Union Trust Co, 80 Bway.

10TH av, 269 (3:697), ws, 49.4 s 26th, 24.8x72; Feb29; Mar1'16; due & int as per bond; Elwood Mildeberger, of Bay Shore, LL, to Title Guar & Trust Co. 6,000

MISCELLANEOUS MORTGAGES.

Borough of Manhattan.

All property & franchises (misc): consent of stockholders to notes on mtg \$70,000; Marl; Mar2'16; Mantle & Co, 30 Broad, to Jos G C Mantle, 69 W 130, et al.

Cliff st, 97 (misc): certf as to chattel mtg \$4,000; Feb25; Feb26'16; George Taylor Brass & Bronze Works, Inc, to Geo Taylor, of Jersey City, NJ.

New Dorp, B of R (misc): certf as to mtg \$2,500; Feb26; Feb29'16; Cypress Realty Co to Eliz Nebe.

MORTGAGES.

Borough of the Bronx.

Austin pl (10:2601), ss, 582.2 e 144th, 25 x100; pr mtg \$—; Nov26'15; Feb17'16; 2 y5%; Anna Sista, 528 E 149, to Eustachio Ittelag, 339 E 118. (Reprinted from last issue when property was given as lot 53 map N Y Chartered Bond & Mtg Co).

Beek st (10:2707), es, 250 n 156th, 25x100; PM; Feb28; Feb29'16; 3y5%; Helen Greenbaum to Harford W H Powell, 22 Kay st, Newport, RI, & ano, trstes Saml Powell. 5,000

Beck st, swc Av St John, see Av St John, swc Beck.

Beck st (10:2711), ws, 304.5 n Intervale av, 84x100; also Beck st (10:2711), ws, 388.5 n Intervale av, runs n46.10 to Tiffany xn29xw105xsl5xsl7x100 to beg; PM; pr mtg \$—; Marl; Mar2'16; due Sept'18, 6%; Sam Neisner & David Cohen to Macy Constn Co, 574 Tinton av. 5,200

Beck st, ws, 388.5 n Intervale av, see Beck st, ws, 304.5 n Intervale av.

Bronx ter (*), nec 224th, 112x105; also property in Manhattan; pr mtg \$—; Feb17; Mar1'16; 1y5 1/2%; Metropolitan Securities Co, 257 Bway, to Louis B Hasbrouck, 1 W 74. 16,350

Bronx ter (*), same prop; pr mtg \$—; Feb17; Mar1'16; 1y5 1/2%; same to same. 10,000

Brown pl, nec 135th, see 135th E, nec Brown pl.

Cameron pl, see Walton av, see Walton av, see Cameron pl.

Elizabeth st (*), ns, 300 w City Island av, runs w275 to h w mark Eastchester Bay xn100xe25xsl100 to beg; also CITY ISLAND AV (*), es, adj land Jno Johnson, runs e210xs26xw210 to av xn26 to beg; also land in Borough of Queens pr mtg \$130,000; Feb4; Feb29'16; due & c as per bond; Annie S Anable, 114 E 84, to Courtlandt V Anable, 175 Clinton av, New Brighton, SI. 16,000

Green la (*), ws, 75 n Lyon av, 25x100; ext of \$3,500 mtg to Dec5'18 at 6%; Dec4'15; Feb28'16; Wm Winkler, Shelton, Conn, with Wallace Hewetson, 172 E 61. nom

Hancock st (*), ws, 450 s Van Nest av, 25x100; ext of \$4,000 mtg to Dec1'18 at 5 1/2%; Feb24; Feb25'16; Lillie Wilkens & Claribel Schutte with Giovanni Varesio, 419 W 45. nom

Hewitt pl, swc Longwood av, see Longwood av, swc Hewitt pl.

Home st, nwc Bryant av, see Bryant av, nwc Home.

Home st (10:2671), swc Union av, old line, 100x70, except part for st & av; ext of \$48,000 mtg to Feb1'19 at 5%; Feb23; Mar2'16; East River Savings Instn, 291 Bway, with Albert Taubert, 600 E 164. nom

Kelly st (10:2706), es, 45.3 s Intervale av, 25x122.6x25.1x124.11; pr mtg \$4,000; Marl; Mar2'16; due & c as per bond; Christine Korth to Chas Schneider, 1125 Tinton av. 1,500

Odell st, 1351 (*); ext of \$2,000 mtg to July15'18 at 6%; July7; Mar2'16; Michl Preppon Bauer, legatee Anna M Braun with John McMahon, 244 Bowers st, Jersey City, NJ. nom

Ovinger st (*), ws, 448.4 n Frisby av, 50x100.5, except part for Ovinger; Apr18'12; Mar1'16; 3y5%; Mary A Howell to Mary L Arnow, at nec Pierce av & Williamsbridge rd. 3,000

Purdy st (*), es, 229 s Starling av, 76x216 to Castle Hill av; ext of \$3,000 mtg to Dec12'14 at 5 1/2%; Mar14'12; Feb26'15; Wm Klein & Wm F Kenny with Amanda B Manee, 1897 Mad av. nom

Rochelle st (*), ns, 438.11 e City Island av, 115x140x130x132, City Island; PM; Mar2'16; 3y5%; Otto J Schwarzer to Rochelle Horton, 183 Rochelle. 5,000

135TH st, 377 E (9:2298), ns, 148.2 w Willis av, 16.8x100; Jan7; Feb28'16; due & c as per bond; Julia Foy, widow, 377 E 135, to Thos F Foy, same address. 2,500

135TH st E (9:2263), nec Brown pl, 33.4 x100; PM; pr mtg \$—; Marl; Mar2'16; due Aug1'18, 6%; Augustus S Frazee & Fred Textor to Empire City Mtg & Holding Co, Inc, 63 Park row. 3,500

139TH st, 530 E (9:2417), ns, 937.6 w Home av, 37.6x100; ext of \$15,000 mtg to Jan1'26 at 5%; Feb24; Mar1'16; Wm Engel, 38 W 92, with Hedwig Engel, 38 W 92. nom

139TH st, 530 E (9:2266), ss, 234.10 e Brook av, 37.6x100; also ROBIN AV (*), nwc Madison av, 100x50; pr mtg \$25,000; Feb27; Mar1'16; 3y6%; Sixte Busoni, 254 W 44, to Max Herzog, 500 West End av. 7,500

139TH st, 530 E (9:2266); ext of \$30,000 mtg to June'20 at 5 1/2%; Aug24'15; Mar1'16; Lawyers Mtg Co with Sixte Busoni. nom

141ST st E (10:2555), ns, 100.3 w Beekman av, 75.2x107.10x75x113.1; Feb24; Feb25'16; due & c as per bond; Courtney Development Co, 156 Bway, to Duane S Everson, 131 W 71. 7,000

141ST st E (10:2555), ns, 100.3 w Beekman av, 75.2x107.10x75x113.1; certf as to mtg \$7,000; Feb24; Feb25'16; Courtney Development Co to Duane S Everson.

152D st E (*), swc Beech, 50x100; pr mtg \$—; Feb26; Feb29'16; 3y6%; Alfred Osborne to Lucretia C Brittan, 340 Lewis av, Bklyn. 500

159TH st E, nwc Courtlandt av, see Courtlandt av, nwc 159.

160TH st E (9:2419), nes, 90 nw Courtlandt av, 40x50; PM; Mar1'16; due & c as per bond; Siebrand H Niewenhous, 2535 Grand av, to Annie Greenfield, also known as Anna Gruenfeld, extrix Magdalena Ritter, at Fanwood, NJ. 1,850

160TH st E (9:2419), ns, 48 e Park av, 18.8x51; PM; Mar1'16; 5y6%; Siebrand H Niewenhous to Anna S Benner, 317 E 160. 925

165TH st E, nwc Bryant av, see Bryant av, nwc 165.

170TH st E, nwc Franklin av, see Franklin av, nwc 170.

172D st E, nwc Bathgate av, see Bathgate av, nwc 172.

172D st E, nwc Longfellow av, see So blvd, es, 174.4 s Home.

179TH st, 943 E (11:3127), ns, 195.8 e Daly av, 37.6x97.1; pr mtg \$15,000; Feb16; Mar1'16; 3y5 1/2%; Wm D Reed, 316 W 95, et al, to Carlton V Winterbottom, 620 6 av. 5,000

180TH st E (11:3062), ns, 130.2 e 3 av, 105x101.1x90.2x100; pr mtg \$5,000; Feb21; Mar2'16; due & c as per bond; Benenson Realty Co, 401 E 152, to Seth S Terry, 1 Russell ter, Montclair, NJ. 5,750

181ST st E (11:3070), ns, 132.5 w Hughes av, 17.2x95; PM; pr mtg \$2,500; Feb28; Feb29'16; installs, 6%; Julius Belfort to Ralph Levy, 609 E 181. 1,850

183D st, 747 E (11:3102), ns, 23 w Prospect av, 24x75; PM; pr mtg \$3,800; Mar1; Mar2'16; due & c as per bond; Tina Marino to J F M Co, 1029 E 163. 1,000

183D st, 57 W (11:3209); certf as to amount due on mtr; Feb15; Feb29'16; Central Trust Co of N Y, trstes, to whom it may concern.

184TH st E, swc Valentine av, see Valentine av, swc 184.

185TH st, 771-5 E (11:3114); ext of \$3,000 mtg to Mar1'18 at 6%; Feb29; Mar2'16; Hyman Fish to Helen Fish, 137 Cathedral Pkway. nom

185TH st, 771-5 E; agmt modifying terms of mtg; Feb29; Mar2'16; same with same. nom

187TH st E (11:3147), ns, 100 e Valentine av, 35x100; Feb28; Feb29'16; 3y5 1/2%; August H Von Hollen to Philip J Schaaf, 1100 Jackson av. 5,000

188TH st W, swc Grand av, see Grand av, swc 188.

188TH st E, nwc Creston av, see Creston av, nwc 188.

188TH st E, nec Creston av, see Creston av, nec 188.

224TH st E, nec Bronx ter, see Bronx ter, nec 224.

226TH st E (*), ss, abt 130 w Barnes av, 25x114.5; pr mtg \$—; Feb26'15; Mar1'16; 1y4%; Serafina Mirabella, 231 Palisade av, West Hoboken, NJ, to Arthur E Eustace, 309 E 18. 1,000

229TH st E (*), ns, 105 e Bronxwood av, 50x114; Marl; Mar2'16; due & c as per bond; David Carfolite to Sarah Farrington, 234 E 48. 750

229TH st E (*), ss, 525 e Barnes av, 30x114.6; Mar1'16; installs, 6%; Mary, wife Emil Jahelka, to Railroad Co-oper B & L Assn, 103 Park av. 3,500

236TH st E (12:3371), ns, 125 w Keppler av, 25x100; pr mtg \$3,500; Feb25; Feb26'16; due & c as per bond; Fredk Schrader to Jno H Otten, 440 E 87. 1,000

237TH st W (12:3270), ss, 148 e Bway, 24x184 irreg; PM; Nov20'15; Feb28'16; 3y5%; Saml H Weinstein, 147 E 55, to Bowie Dash Realty Co at Dash pl & 240th. 720

Arthur av (11:3063), ws, 16.8 s 182d, 16.8 x80; PM; Feb29; Mar2'16; due & c as per bond; Fredk C Ringer, 2241 Sedgwick av, & Anna T Ringer, 209 W 128, to L Kecey Posner, Neilson av, Far Rockaway, NY. 1,500

Av St John (10:2684), swc Beck, 55x100; sobr n agmt; Feb23; Mar1'16; Realty Operating Co with General Synod of The Reformed Church in America, 25 E 22. nom

Bainbridge av, 2774-6 (12:3290); asn rents to secure \$274.65; Feb16; Feb28'16; installs, —; Henry W Roe to Harry Sugarman, 224 E 120. 274.65

Bainbridge av, 2783 (12:3295); ext of \$7,000 mtg to Feb28'21 at 5 1/2%; Feb24; Mar2'16; Lawyers Mort Co with Mathilde Bosselman, 2783 Bainbridge av. nom

Bathgate av (11:2914), nwc 172d, 90.2x54; Feb28; Feb29'16; due & c as per bond; Benenson Realty Co to Lawyers Mtg Co, 59 Liberty. 50,000

Bathgate av (11:2914); same prop; certf as to above mtg; Feb28; Feb29'16; same to same.

Boston rd, 2012 (11:8139), cor Tremont av, str Ls: Feb15; Feb25'16; payable as follows: \$934 in installs of \$65 per month at 6%, & \$1,500 payable as per lease at 4%; Irving Bernstein, 960 Stebbins av, to Harry Toporoff, 951 E 179. 2,435

Bryant av, 1493 (11:2995), ws, 180 s 172d, 20x100; PM; pr mtg \$6,000; Feb29'16; due Mar1'18, 6%; David & Jennie Funk & Ethel Fried to Theresa Norton, 699 Eagle av. 1,000

Bryant av (10:2756), es, 310 s 165th, 2 lots, ea 60x100; 2 bldg loan mtgs, ea \$43,000; Feb24; Feb25'16; 1y6%; Washington Place Bldg Co, Inc, to Lawyers Title & Trust Co, 160 Bway. 86,000

Bryant av (10:2756); same prop; 2 PM mtgs, ea \$9,000; 2 pr mtgs, \$43,000 each; Feb24; Feb25'16; 1y6%; same to American Real Estate Co, 527 5 av. 18,000

Bryant av (10:2756), es, 310 s 165th, 120x100; certf as to 2 mtgs for \$43,000 each; Feb24; Feb25'16; Washington Place Bldg Co, Inc, to Lawyers Title & Trust Co. —

Bryant av (10:2750), nwc 165th, 60x100; Feb24; Feb26'16; demand, 6%; Ronele Constn Co to City Mtg Co, 15 Wall. 56,000

Bryant av (10:2750); same prop; certf as to above mtg; Feb24; Feb26'16; same to same.

Bryant av (10:2750); same prop; PM; pr mtg \$56,000; Feb24; Feb26'16; 3y6%; Same to American Real Estate Co, 527 5 av. 12,500

Bryant av (10:2750), ws, 60 n 165th, 50x100; Feb24; Feb26'16; demand, 6%; Ronele Constn Co to City Mtg Co, 15 Wall. 37,000

Bryant av (10:2750); same prop; certf as to above mtg; Feb24; Feb26'16; same to same.

Bryant av (10:2750); same prop; pr mtg \$—; Feb24; Feb26'16; 3y6%; same to American Real Estate Co, 527 5 av. 7,500

Bryant av (10:2750), nwc 165th, 110x100; sobr n agmt; Feb24; Feb26'16; American Real Estate Co, 527 5 av, with City Mtg Co, 15 Wall. nom

Bryant av (10:2750); same prop; agmt that 2 mtgs aggregating \$93,000 shall act the same as a blanket mtg for \$75,000; Feb24; Feb26'16; Ronele Constn Co, Inc, with City Mtg Co, 15 Wall. nom

Bryant av (11:2933), nwc Home, 91.8x25 x94.7x25.2; PM; pr mtg \$10,000; Marl; Mar2'16; 4y5 1/2%; Frank Kahrs to Kiesler Realty Co, Inc, 1109 Forest av. 1,500

Clay av, 1353 (11:2782), ws, 614.1 n 169th, 24.10x79.4x24.10x79.7; Marl; Mar2'16; 4y5 1/2%; Kiesler Realty Co to Jno Seeke, 1249 Brook av. 4,500

Clay av, 1353 (11:2782); certf as to above mtg; Marl; Mar2'16; same to same.

City Island av, es, see Elizabeth, ns, 300 w City Island av.

Clinton av, 1975 (11:3092), ws, 215 n Tremont av, 16.8x100; PM; Feb29'16; due & c as per bond; Antonio Borrelli to Lawyers Mtg Co, 59 Liberty. 2,000

Courtlandt av (9:2419), nwc 159th, 51.6 x98; pr mtg \$5,000; Marl; Mar2'16; due & c as per bond; Rudolf Moehs & Hy N Posselt to Irma Moehs, 445 W 124. 2,700

Creston av (12:3318), ws, 244.9 n 196th, 50x100.4; bldg loan; Mar2'16; 1y6%; Padula Realty Corpn to Montrose Realty Co, 135 Bway. 37,000

Creston av (12:3318); same prop; certf as to above mtg; Mar2'16; same to same.

Creston av (11:3318), ws, 444.9 n 196th, 50x100.4; bldg loan; Mar2'16; 1y6%; Padula Realty Corpn to Montrose Realty Co, 135 Bway. 37,000

Creston av (11:3318); same prop; certf as to above mtg; Mar2'16; same to same.

Creston av (11:3167), es, 203.2 s 192d, 5 lots, ea 40.8x95.10; 5 PM mtgs, ea \$25,000; Marl; Mar2'16; due & c as per bond; Henry von Lubken to Lloyd-Vaughn Co, Inc, 2546 Creston av. 125,000

Creston av (11:3167); same prop; 5 PM mtgs, ea \$5,000; 5 pr mtgs, \$25,000 ea; Marl; Mar2'16; due & c as per bond; same to same. 25,000

Creston av (12:3319), nec 198th, 117.4x 40x106.8x41.5; PM; pr mt \$3,000; Feb25'16; due & c as per bond; Creston Bldg Co, 2763 Webster av, to Chas H Duffy, 2072 Morris av. 3,500

Creston av (11:3174), nwc 188th, runs n 81.9 to ss Fordham rd xsl17 to 188th x96 to beg; PM; pr mtg \$7,500; Feb28; Mar1'16; due Aug29'16, 6%; Geo F Moody, 122 W 80, to Wentworth Mtg Co, 1204 Tinton av. 7,500

Decatur av, 3140 (12:3353), ss, 438.4 w 205th, 25x112.6; Feb28; Feb29'16; 5y5%; Peter H Sponeheimer, 3053 Hull av, to Lina Bertsch, 792 E 165. 5,500

Fordham rd, swc Creston av, see Creston av, nwc 188.

Franklin av (11:2932), nwc 170th, 44x94.11; ext of \$39,000 mtg to Feb1'19 at 5%; Feb18; Mar2'16; East River Savings Instn, 291 Bway, with Morris Nagel, 640 Riverside dr. nom

Glebe av (*), ses, 250 ne St Peters av, 44x100x38x100; Feb29; Mar1'16; 3y6%; Bentz Contracting Co, 2382 Westchester av, to Warren B Sammis, Huntington, IT. 2,500

Glebe av (*): same prop; certf as to above mtg; Feb29; Mar1'16; same to same.

Grand av (11:3213), swc 188th, 54.2x106; Feb25; Feb26'16; demand, 6%; Grand Av Real Estate Corpn to City Mtg Co, 15 Wall. 50,000

Grand av (11:3213); same prop; certf as to above mtg; Feb25; Feb26'16; same to same.

Grand av (11:3213); same prop; sobr n agmt; Feb19; Feb26'16; Hy Siebert Jr with same. nom

Grand Blvd & Concourse (11:2795), es, 117.9 s Morris av, 29.1x82.5x20x61.3; also GRAND BLVD & CONCOURSE (11:2795), sec Morris av, runs e117.9xs86.3xw81.8 to beg; Feb25; Feb26'16; 3y5%; Chas Wiehe, 2 Bay st, City Island, to Henrietta H Woolf, 74 Leicester, Portchester, NY. 7,500

Hoe av, 1145 (10:2745); ext of \$6,500 mtg to Feb15'18 at 5 1/4%; Feb10; Mar2'16; Carl H Rosenfeld with Louis & Emma Bernheimer. nom

Hoe av, 1317 (11:2980), ws, 125 s Jennings, —; ext of \$3,600 mtg to Feb1'19 at 5%; Feb19; Feb25'16; Aug Zepf, 1 Park-side ct, Bklyn, with Antonia & Valentina Rybicki, 329 5th. nom

Jackson av, 583 (10:2623), ws, 250.5 n 149th, 24.7x100; Feb24; Feb25'16; 3y5½%; Giuseppe Pignone to Angelo Iannicelli, 288 E 152, & ano. 4,600

Jerome av (11:2849), es, 90 s 175th, runs e200 to ws Townsend av xs25xw100xs25xe 100 to ws Townsend av xs50xw200 to Jerome av xn100 to beg; Feb24; Feb25'16; due &c as per bond; Philip Woolley, 116 Rock-wood, to August Kalkhof, 161 E 91, 13,000

Longfellow av, nwc 172d, see So Blvd, es, 174.4 s Home.

Longwood av (10:2695-2688), swc Hewitt pl, 51x104.6; Mar1; Mar2'16; due &c as per bond; Jno F & Meta R Haase & Lillian Sasse, individ, & Hy C & Lillian Sasse, exrs Louis Sasse, to Hy Hahnenfeld, 433 E 143. 5,000

Madison av, nwc Robin av, see 139th, 530 E.

Mohegan av (11:2958), es, 120 s 176th, 25x70; Feb18; Mar2'16; 1y without int; Margt Howe, 512 W 151, to Andw P Tra-ber, 1814 Prospect av. 4,000

Morris av, swc Tremont av, see Tremont av, swc Morris av.

Morris av (11:2795), es, 438.13 n 174th (proposed), 46.8x81.8, 50x85; PM; Feb25; Feb26'16; 3y5½%; Chas Wiehe to Jno C Yutte, 1408 Prospect av. 4,500

Morris av (9:2421), es, 217 s 161st, 50x 101; ext of \$33,000 mtg to Junel'19, at 5%; Feb16; Feb26'16; Dollar Savgs Bank with Jos Sonsin Co, Inc, 1344 Bristow. nom

Olinville av, 3248-50 (*), es, 100 s Rose-wood, 50x100; Feb24; Feb25'16; 5y5½%; Jno A Shoen, 3250 Olinville av, to Henry Keim, trste Friedrich Seibel, 132 E 65. 7,000

Park av (11:3035), es, 217.4 s 179th, 41.4 x100; ext of \$24,000 mtg to Junel'19 at 5½%; Feb15; Feb26'16; Dollar Savgs Bank with Edna F Goebel, 2017 Morris av (R S nom \$12). nom

Robin av, nwc Madison av, see 139th, 530 E.

Putnam av (12:3270), ws, 25.6 n 237th, 50x92.4x irreg; PM; Nov20'15; Feb28'16; 3 y5½%; Saml H Weinstein, 147 E 55, to Bowie Dash Realty Co, Dash pl & 240th. 1,000

St Anns av (9:2360), ws, 25 n 157th, 25x 100; pr mtg \$11,000; Feb24; Feb25'16; 1y 6%; Wm F Fitzgerald to Thos F McLaugh-lin, 173 Alex av. 500

Shakespeare av (9:2510), ws, 125.7 n 167th, runs n134xw72.1 to Anderson av x sw125.11x134.5 to beg; PM; Jan17; Feb26 '16; due &c as per bond; Jno F Kaiser & Thos H Reynolds to Geo H Huber, 1917 7 av. 3,780

Southern Blvd (10:2745; 11:3001), es, 174.4 s Home, 50x100; also LONGFELLOW AV, nwc 172d, 100x100; pr mtg \$16,000, given as collateral security for all sums of money owed party 2d pt; Apr6; Feb 29'16; due &c as per notes; Jackson Con-std Co, Camden, NY, to Benj F Jackson, 1229 Simpson, & ano, exrs Delia Jackson. 5,000

Southern Blvd (11:2976), ws, at es Wil-kins av, runs n97.4xw85.9 to Wilkins av x sw127.9 to beg; ext of \$28,000 mtg to Dec 16'18 at 5%; Jan21; Feb26'16; Emil S Levi, 29 W 71, with Belle Levi, 29 W 71, individ & Emil S Levi, 29 W 71, & Julius Sond-heimer, 161 W 86, as exrs &c Fanny Stern. nom

Stebbins av, 1360 (11:2965); ext of \$4,000 mtg to Apr28'18 at 5½%; Mar29'15; Mar2 '16; Wm E Rabell with Jos Schmid, 303 E 169. nom

Townsend av, ws, 90 s 175th, see Jerome av, es, 90 s 175.

Tremont av cor Boston rd, see Boston rd, 2012.

Tremont av (11:2828), swc Morris av, 31.7x104.11x64.7x85.8; Feb28; Feb29'16; due &c as per bond; Value Realty Co to Leon Hess, Rowan rd, Summit, NJ. 18,500

Tremont av (11:2828); same prop; certf as to above mtg; Feb28; Feb29'16; same to same.

Tremont av, 318 (11:2803); ext of \$25,-000 mtg to Feb24'19 at 5½%; Feb26; Mar 2'16; Emigrant Indust Savgs Bank, 51 Chambers, with Leona Holding Corp, 63 Park Row, & Wm H Birkmire, 2190 Lor-ing pl. nom

Union av, swc Home, see Home, swc Union av.

Valentine av (12:3301), es, 300 n 196th, 65.3x96x62.10x94; PM; Mar1; Mar2'16; 1y 6%; Leona Holding Corp to Howard Haviland, 601 7 av, Bklyn. 6,000

Valentine av (12:3301), es, 200 n 196th, 100x94x100x92; PM; Mar1; Mar2'16; 1y6%; Leona Holding Corp to Howard Haviland, 601 7 av, Bklyn. 11,000

Valentine av (12:3301), es, 100 n 196th, 100x94x100x91.2; PM; Mar1; Mar2'16; 1y 6%; Leona Holding Corp to Howard Haviland, 601 7 av, Bklyn. 11,000

Valentine av (11:3151), swc 184th, 76.6 x100x93.5x101.5; ext of \$59,000 mtg to Feb 11'21 at 5%; Feb11; Feb26'16; Lawyers Mtg Co with Nista Constn Co, 655 E 189. nom

Villa av (12:3321), ws, 352.8 n So Blvd, 25x100; ext of \$2,750 mtg to Jan27'16 at 5%; Jan28; Feb29'16; Eliz F, wife Jos Hellman, 305 Kingsbridge rd, with Cath M Hawke, 3077 Villa av. nom

Walton av (11:3180), sec Cameron pl, 107.5x93.3x123.6x89.10; PM; Feb7; Mar1'16; due Feb1'18, 5½%; Lemarac Realty Corp, 5 Beekman, to Chas A Dards, 146 Summit av, Mt Vernon, NY. 10,000

Wallace av, 1914 (*), 25x100, except pt for av; PM; pr mtg \$4,000; Feb29; Mar1 '16; due &c as per bond; Chas J Roswell to Hy F Windeknecht, 536 Washington, Hoboken, NJ. 500

Washington av (11:296), ws, 50 n 173d, 25x90; ext of \$12,000 mtg to Feb1'19 at 5½%; Feb21; Mar2'16; East River Savgs Inst with Goldberg & Greenberg Inc, 134 W 26, & Meyer Goldberg, 320 Central Pk West. nom

Westchester av, 518 (9:2276), ss, 83 e Brook av, 27x137.7x28.1x129.3; pr mtg \$17,-000; Feb23; Feb26'16; due &c as per bond; Cath L Wynne to Margaretha Wittemann, 1486 3 av. 3,000

White Plains rd (*), ws, 325 s Mace av, 25x100; Feb29; Mar1'16; due &c as per bond; Francis E Graham to Agnes D Todd, 71 Barrow. 1,000

Willis av, 145 (9:2297), ws, 75 n 134th, 25x81.6; ext of \$15,000 mtg to Jan22'19, at 5%; Feb18; Feb28'16; Margt A Howard with Jos Cohn, 137 W 141, & Wm Cohn, 41 St Nicholas ter. nom

3D av, 3038 (9:2363); sal Ls; Feb19; Feb28'16; demand, 6%; Max Rapp to Beadleston & Woerz, 291 W 10. 9,939.06

REAL ESTATE APPRAISALS.

The following values were placed on real estate properties this week by the State appraisers in transfer tax proceed-ings, affecting Manhattan holdings. The amount specified does not in every case indicate the equity or interest of the decedent. In some cases he is not even the owner of record. It merely quotes the estimated market value of the realty re-gardless of mortgages or other liens. The information comprises the name of decedent, date of death, location of property, block and lot on city map, description of building, size of lot and estimated value on the date given. Where decedent owned property in other boroughs, details of Manhattan holdings only are given.

Addison Brown.—April 9, 1913—77TH ST, 64 W, southeast corner Columbus av—1129-64, 7-sty apt, 50x102.2, \$140,000.

Annie Costello.—Dec. 31, 1914—69TH ST, 342 E—1443-38½, 3-sty dw, 16.8x77.4, \$8,500.

Louis Greenblatt.—Aug. 20, 1914—111TH ST, 249 W—1827-8, 6-sty flat, 36x100.11, \$37,500.

111TH ST, 251 W—1827-7, same as 249.

111TH ST, 253 W—1827-5, same as 249.

111TH ST, 255 W—1827-3, same as 249.

118TH ST, 205 W—1924-26, 5-sty flat, 41.8 x100.11, \$35,000.

118TH ST, 207 W—1924-24, same as 205.

118TH ST, 209 W—1924-22, same as 205.

119TH ST, 204 W—1924-39, 5-sty flat, 43.9 x100.11, \$36,000.

119TH ST, 206 W—1924-41, same as 204.

119TH ST, 208 W—1924-43, same as 204.

119TH ST, 210 W—1924-44, same as 204.

ST NICHOLAS AV, 174—1924-45, 5-sty flat, 84.5x130.3x irreg, \$66,000.

ST NICHOLAS AV, 164—1924-21, 5-sty flat, 106.7x10.6 xirreg, \$50,000.

Joseph B. Koplik.—Jan. 21, 1914—CATH-ERINE ST, 25½-27—277-49, 5-sty tnt, 33 x74x irreg, \$38,000.

Emma C. Melvin.—Sept. 5, 1914—LISPEN-ARD ST, 19—211-7, 3-sty bldg., 25x100, \$22,000.

Wilhelmina Michels.—Feb. 5, 1915—1ST AV, 945—1345-23, 5-sty tnt, 20.564, \$16,-500.

Matilda O. Rhineland.—Feb. 3, 1914—48TH ST, 18 W—1263-49, 4-sty dw, 25x 100, \$80,000.

19TH ST, 111 E—875-11, 4-sty dw, 16.8x 75, \$23,500.

19TH ST, 113 E—875-12, 4-sty dw, 16.8x70, \$24,000.

GRAMERCY PARK, 12—875-74, 4-sty dw, 26.8x109, \$69,500.

2D AV, 1715—1534-29, 5-sty tnt, 25.8x75, \$30,000.

89TH ST, 144 E, southeast corner Lexing-ton av—1517-50, 4-sty bldg, 13.2x81.7, leasehold for 21 yrs from May1, 1903, \$6,000.

Linda Roll.—May 22, 1914—89TH ST, 61 W—1203-9, 3-sty dw, 18x100.8, \$22,000.

Frieda Schmid.—June 17, 1913—E. HOU-STON ST, 96-98—456-43, 6-sty tnt, 50x125, \$45,500.

Nora Shannon.—June 16, 1913—71ST ST, 324 W—1182-42½, 3-sty dw, 17x100, \$19,-500.

139TH ST, 515 W—2071-21, 5-sty apt, 50x 100, \$65,000.

Agnes M. Spencer.—Sept. 9, 1915—76TH ST, 109 W—1148-29, 4-sty dw, 20x100, \$22,500.

Robert Tag.—Feb. 23, 1915—17TH ST, 208-210 W—766-50-51, two 4-sty tnts, with 3-sty bldg in rear, 38x119, \$38,000.

Life Ins & Trust Co, trste, &c; due, \$13,-142.42; T&c, \$2,000.00. 13,000

28TH st, 150-2 W (*), ss, 50.6 e 7 av, runs e51.2xs98.9xw51xw25.3xw1.9xn73.5, 2-5-sty bk tnts & str; due, \$13,844.26; T&c, \$969.66; Tillie Wacht. 9,000

28TH st, 154 to 160 W (*), ss, 56.11 e 7 av, runs e93.5xs73.6xe1.10xs25.3xw50.2xn 27.5xw27xs6.10xw18.6xn78.2, 3-5 & 1-4-sty bk tnts & str; due, \$19,430.82; T&c, \$1,-173.36; Tillie Wacht. 51,850

35TH st, 41 W (*), ns, 375 e 6 av, 18.9x 98.9, 4-sty bk tnt & str, 2-sty ext; due, \$36,344.97; T&c, \$1,300; Fanny Ellinger. 37,000

111TH st, 304 E (*), ss, 125 e 2 av, 25x 100.11, 5-sty bk tnt & str; Miln P. Palmer, trste, et al; due, \$15,575.66; T&c, \$1,242.61. 5,000

116TH st, 362 W (*), ss, 106.3 w Man-hattan av, 18.9x100.11, 5-sty bk tnt; due, \$12,911.92; T&c, \$693.50; City Real Estate Co. 16,000

118TH st, 60 E (*), ss, 240 w Park av, 20x100.11, 5-sty by tnt; General Synod of the Reformed Church in America; due, \$16,935.18; T&c, \$205.30. 15,000

Bowery, 266 (*), ws, 223.1 s Houston, 16.6x98.2x16.6x98.9, 4-sty bk loft & str bldg; due, \$15,807.43; T&c, \$503.18; N Y Investors Corp. 16,000

Broadway (*), ws, 488.8 s 218th, 75x100, vacant; due, \$16,570.55; T&c, \$3,567.74; Mary M Stagg. 16,000

Park av, 72, ws, 49.5 n 38th, 24.8x80, 4-sty & b stn dwg; partition; Emil E Kam-erer. 58,300

Seaman av (*), ws, 348.8 s 218th, 50x 223x—x224, vacant; due, \$3,536.19; T&c, \$861.19; Mary M Stagg. 3,000

5TH av, 108 (*), swc 16th, 36.10x80, 4-sty stn loft & str bldg; due, \$126,405.95; T &c, \$6,166.30; Bank for Savings in City of N Y. 115,000

7TH av, 2461-3 (*), nec 143d (No 167), 42.11x100, 5-sty bk tnt & str; due, \$63,-999.28; T&c, \$268.32; Louis J Weil et al exrs & trstes. 55,000

BRYAN L. KENNELLY.

Beekman st, 46, ns, 98.2 e William, 18.2 x87.1x19.4x86.9, 5-sty bk bldg & str (exrs); Agnes Salembier, a party in int. 25,000

84TH st, 348 W, see Riverside dr, 116-8.

112TH st, 310-2 E (*), ss, 142.6 e 2 av, 42.6x100, 6-sty bk tnt & str; due, \$37,-647.78; T&c, \$541.37; Union Trust Co, sub trste. 34,000

114TH st, 52 W (*), ss, 361 e Lenox av, 17.8x100.11, 3-sty & b stn dwg; due, \$10,-961.30; T&c, \$420.85; Clergymen's Retiring Fund Soc of the Protestant Epis Church in the U S. 10,500

Riverside dr, 116-8 (*), sec 84th (No 348), 112.3x126.8x102.2x80.2, 7-sty bk tnt; due, \$53,275.19; T&c, \$4,208.50; sub to 1st mtg \$300,000; Dudley S Harde et al. 340,000

2D av, 2387 (*), ws, 100 s 123d, runs w80xsl1xw7.6xs29.1xe87.6xn30 to beg, 4-sty bk tnt & str; due, \$19,349.58; T&c, \$255.30; Edw Ridley et al, exrs & trstes, 18,000

HENRY BRADY.

Christopher st, 181, ns, 53.11 e Wee-hawken, 23.6x63.6, 3-sty bk tnt & str; due, \$2,771.31; T&c, \$778.87; sub to a tax lien of \$1,150.52; D L Griffen. 4,975

21ST st, 17 E, see Broadway, 928-30.

125TH st, 31 W (*), ns, 370 w 5 av, 20x 99.11, 5-sty bk office & str bldg, 2-sty ext; due, \$42,833.02; T&c, \$1,406.20; Seamen's Bank for Savgs in City of NY. 40,000

Broadway, 928 & 930 (*), es, 62.4 n 21st, 40.1x123.11x38.8x113.1; also 21ST ST, 17 E, ns, 96.9 e Bway, 20x98.9, 12-sty bk loft & str bldg; due, \$603,534.67; T&c, \$20,683.51; Union Trust Co of N Y. 500,000

M. MORGENTHAU JR. CO.

Mercer st, 79 (*), ws, 201.4 n Broome, 24.10x100, 6-sty bk loft & str bldg; due, \$3,854.31; T&c, \$500; sub to mtg \$24,000; Maurice Rabinowitz. 25,000

126TH st, 241-7 E (*), ns, 105 w 2 av, 80x99.11, 3-2 & 1-3-sty bk & str dwgs; due, \$22,264.69; T&c, \$767.69; Chas E Sands et al trstes. 18,000

SAMUEL MARX.

122D st, 247 to 251 E (*), ns, 101.6 w 2 av, 42x100.11, 6-sty bk tnt; due, \$40,148.91; T&c, \$1,964.75. 38,000

Madison av, 2070 (*), ws, 83.4 s 131st, 16.7x75, 3-sty & b stn dwg; due, \$6,005.41; T&c, \$—; Jno W Bohlman et al. 3,000

DANIEL GREENWALD.

5TH av, 507 (*), es, 64.5 n 42d, runs n36 xe133xs25xw25xsl1xw108, 12-sty bk office & str bldg; due, \$250,606.57; T&c, \$231.20; Jas B Ford, individ, &c. 25,000

Total \$1,612,775
 Corresponding week, 1915 1,320,427
 Jan. 1, 1916, to date..... 6,625,659
 Corresponding period, 1915.... 7,363,073

Bronx.

The following are the sales that have taken place during the week ending March 3, 1916, at the Bronx Salesrooms, 3208-3210 3d av, unless otherwise stated.

JOSEPH P. DAY.

Union av, 540, nec 149th, 75x100, vacant; adj April 4.

University av, 1494 (*), es, abt 85 n 172d, 54.10x137.2x47.4x136.11, 5-sty bk tnt; due, \$61,859.37; T&c, \$435.46; Mayer S Au-erbach et al. 10,000

JAMES J. DONOVAN.

135TH st, 289 E, ns, 175 e Lincoln av, 25x100, 4-sty bk tnt; due, \$8,100.83; T&c, 117.57; Jos Zeller. 8,400

173D st, 453 E, ns, 100 e Park av, 50x 100, 1-sty fr dwg & 3-sty fr bldg; due, \$5,576.56; T&c, \$80.90; Fredk W Dressel. 6,000

AUCTION SALES OF WEEK.

Except where otherwise stated, the prop-erties offered were in foreclosure. Adjourn-ments of legal sales to next week are noted under Advertised Legal Sales.

*Indicates that the property described was bid in for the plaintiff's account.

Manhattan.

The following is the complete list of property sold, withdrawn or adjourned during the week ending March 3, 1916, at the New York Real Estate Sales-room, 14 and 16 Vesey st.

JOSEPH P. DAY.

1ST st, 68, ns, 100 w 1 av, 25x128.6x25.2 x125.4, 6-sty bk tnt & str; due, \$38,665.15; T&c, \$789.15; Jos Yeska. 40,150

15th st, 20 W (*), es, 300 w 5 av, 25x75.9 x25.8x69, 2 & 3-sty bk tnt & str; N Y

Beach av, 433 (*), ns, 325 e Patterson av, 25x100; due, \$3,882.72; T&C, \$321.11; Jno Jordis. 3,000
Hull av (*), es, 401.6 s Gun Hill rd, 25 x100, vacant; due, \$1,729.98; T&C, \$55; Simeon C Bradley. 1,000
McLean av, ss, 4.2 e Verio av, 28.7x99.1 x28x101.4, vacant; due, \$1,786.18; T&C, \$184.84; Wm Crowley et al defts. 2,000

HENRY BRADY.

Honeywell av, 1983 (*), ws, 35.7 s 178th, 33.1x100, 4-sty bk tnt; due, \$3,300.51; T&C, \$396.50; Eugenie Rosenthal. 18,500
St Ann's av, 284 (*), es, 114.11 n 139th, 27.6x100x27.6x99.2, 5-sty bk tnt; due, \$5,886.34; T&C, \$215; Andrew Wilson trste. 14,000

JACOB H. MAYERS.

Starling av (*), ns, 119 e Zerega av, 25x100; due, \$349.69; T&C, \$600; Sarah Rosen. 50

Total \$62,950
Corresponding period 1915.....1,210,530
Jan. 1, 1916 to date.....1,509,213
Corresponding week 1915..... 204,610

VOLUNTARY AUCTION SALES.

Manhattan.

L. J. PHILLIPS & CO.

MAR. 8.
22D ST, 324 W, ss, 300 w 8 av, 20.9x98.9; 3-sty & b stn dwg (vol).

JOSEPH P. DAY.

MAR. 9.
51ST ST, 11-13 W, ns, 250 w 5 av, 50x100.5, 2-4-sty & b bk dwgs (vol).

Bronx.

JOSEPH P. DAY.

MAR. 9.
KINGSBRIDGE TER, swc Sedgwick av, 65.1x56.1x146.9x117.4, vacant (vol).

ADVERTISED LEGAL SALES.

The first name is that of the Plaintiff, the second that of the Defendant. (A) means attorney; (R) Referee; last name, Auctioneer.

Manhattan.

The following is a list of legal sales for Manhattan to be held at the Real Estate Salesrooms, 14 and 16 Vesey Street, unless otherwise stated:

MAR. 4.
No Legal Sales advertised for this day.

MAR. 6.
HENRY ST, 172, ss, 26.1 w Jefferson, 26.1x100, 6-sty bk tnt & str; Richard T Henshaw et al—Rachel L Pasinsky et al, exrs & trstes; Meyer & Henshaw (A), 27 Cedar; Archibald E Baxter (R); due, \$5,550.52; T&C, \$105; sub to mtg of \$32,000; Herbert A Sherman.

2D AV, 1072, es, 62.11 n 56th, 20.9x69.9, 4-sty bk tnt & str; Gustave Disch—Lena G Sargent et al; Miehling & Kayser (A), 258 Bway; Wm Klein (R); due, \$11,745.34; T&C, \$211.51; mtg recorded June 24'10; Samuel Marx.

2D AV, 1074, es, 83.9 n 56th, 20.10x70, 4-sty bk tnt & str; Gustave Disch—Clara Zeitner et al; Miehling & Kayser (A), 258 Bway; Wm Klein (R); due, \$10,896.55; T&C, \$178.59; mtg recorded May 21'97; Samuel Marx.

MAR. 7.
73D ST, 48 E, ss, 184 e Madison av, 20x102.2, 4-sty & b stn dwg; Helen S Ogilvie—Elisabeth A Demarest et al; Henry M Bellinger, Jr (A), 135 Bway; Jos D Edelson (R); due, \$37,718.08; T&C, \$1,360.40; Joseph P Day.

52D ST, 624 W, ss, 375 e 12 av, 25x100.5, 4-sty bk tnt & 2-sty fr rear bldg; Wm P Waters—Jno Rafferty et al; Levin & Rubin (A), 5 Beekman; Roger Sherman (R); due, \$11,004.60; T&C, \$2,596.84; Herbert A Sherman.

113TH ST, 7 E, ns, 150 e 5 av, 25x100.11, 5-sty bk tnt; David Werner—Lillian Hershfield et al; Davis & Davis (A), 51 Chambers; Richard C Murphy (R); due, \$3,827.57; T&C, \$—; sub to a first mtg of \$16,000; Henry Brady.

MAR. 8.
61ST ST, 235 W, ns, 275 e West End av, 25x100.5, 5-sty stn tnt; Abr Beller—Herbert Fischer et al; Chas J Foltz (A), 2 Rector; Henry Smith (R); due, \$11,708.69; T&C, \$1,087.45; Joseph P Day.

BOWERY, 207, es, 72.11 s Rivington, 26.9x100.6x26.9x100.4, 4-sty bk club house; Lincoln Trust Co—Lawrence Mulligan et al; Bowers & Sands (A), 46 Cedar; Alphonse G Koelble (R); due, \$27,581.94; T&C, \$992.70; Henry Brady.

MAR. 9.
SOUTH ST, 196, ns, 19 e Oliver, 31x54.11, 5-sty bk tnt & str; Robt Connor—Wm A Wilson et al; Maclay & McBurney (A), 31 Nassau; Wm T Van Alstyne (R); due, \$3,956.79; T&C, \$655.89; Joseph P Day.

16TH ST, 41 W, ns, 220 e 6 av, 21x92, 4-sty & b stn dwg; Julia U Van Hise—Richard A Underhill et al; (A); Wm Klein (R); partition; Saml Marx.

120TH ST, 60 E, ss, 175 e Madison av, 19x100.11, 5-sty stn tnt; Max B May—Sophie Kress et al; Wolf & Kohn (A), 203 Bway; Walter R Herrick (R); due, \$13,405.71; T&C, \$203; Joseph P Day.

137TH ST, W, ns; ST NICHOLAS AV, es; 138TH ST, ss, & EDGECOMBE AV, ws, blk, &c., 34x202.7x67.7x199.10, vacant; Lincoln Trust Co et al—Yale Realty Co et al; Elkus, Gleason & Proskauer (A), 111 Bway; Edw H Hawke, Jr (R); due, \$40,431.32; T&C, \$2,262.25; Chas A Berrian.

MAR. 10.
115TH ST, 323-5 E, ns, 300 e 2 av, 50x100, 2-4-sty bk tnts & str; Rudolph Wallach Co

—Reginald J Imperatori et al; Aug Weymann (A), 68 William; Henry W Pollock (R); due, \$2,028.54; T&C, \$287; Saml Marx.

2D AV, 1919, ws, 25.11 n 99th, 25x79, 5-sty bk tnt & str; Margt A Howard—Peter Lennon et al; McClure & Prentice (A), 61 Bway; Geo J Gillespie (R); due, \$16,337.32; T&C, \$1,577.98; Joseph P Day.

MAR. 11.
No Legal Sales advertised for this day.

MAR. 13.
ALLEN ST, S, es, 50 s Canal, 25x87.5, 5-sty bk tnt & str; Edwin Loewy, adm—Harris Sacken et al; Harold M Greenbaum (A), 2 Rector; Chas J Leslie (R); due, \$28,208.91; T&C, \$370; Joseph P Day.

Bronx.

The following is a list of Legal Sales for Bronx, to be held at the Real Estate Salesrooms, 3208-10 3d Avenue, unless otherwise stated:

MAR. 4.
No Legal Sales advertised for this day.

MAR. 6.
VILLA AV, 3184, es, 171.6 s Van Cortlandt av, 50x122.5x50x123.3, 4-sty bk tnt & str; Luigi Torregiani et al—Monaco Constn Co et al; Patrick J Dobson (A), 51 Chambers; Arthur N Giesinger (R); due, \$726.14; T&C, \$182.90; sub to 1st mtg \$21,500; Henry Brady.

WALES AV, 518, es, 275 s 149th, 25x100, 2-sty & b fr dwg; Jno Zahn et al—Maria A Buellesbach et al; J Homer Hildreth (A), 3 av & 148th; W Stebbins Smith (R); due, \$3,558.92; T&C, \$203.70; Henry Brady.

WHITE PLAINS RD, 4434, es, 274.4 s 239th, 25.1x84x25x83.1; Lanman Crosby, gdn—Chauncey O Middlebrook et al; Lanman Crosby (A), 2 Rector; Jno J O'Brien (R); due, \$4,293.75; T&C, \$91.44; Henry Brady.

MAR. 7.
BATHGATE AV, 2304, es, 100 n 183d, 50x115.6, vacant; Clement S Parsons—Richd Pierce et al; Robt A B Dayton (A); Jos S Klein (R); due, \$1,937.36; T&C, \$1,273.70; Joseph P Day.

MAR. 8.
No Legal Sales advertised for this day.

MAR. 9.
LONGFELLOW AV, 1445, ws, 450 n Freeman, 25x100, 2-sty fr dwg; Matilda Schumann—Chas P Schneider et al; Jno Larkin (A), 44 Wall; Winter Russell (R); due, \$10,163.21; T&C, \$98.42; Henry Brady.

MAR. 10.
137TH ST, 591 E, ns, 576.11 w Cypress av, 25 x100, 3-sty bk tnt; Ella Hertlein—Bridget O'Rourke et al; Harold Swain (A), 176 Bway; Jos R Truesdale (R); due, \$6,012.62; T&C, \$462.92; Joseph P Day.

HONEYWELL AV, 1981, ws, 68.7 s 178th, 33.1 x100, 4-sty bk tnt; Elisa F Kaucher et al—Merrivale Realty Co et al; Cooke & Marvin (A), 31 Nassau; Wallace S Fraser (R); due, \$18,251.37; T&C, \$679; Henry Brady.

LONGFELLOW AV, 1447, ws, 100 s Jennings, 25x100, 2-sty bk dwg; Matilda G Tinker—Chas P Schneider et al; W C Wolf (A), 132 Nassau; Bernard S Deutsch (R); due, \$10,167.36; T&C, \$121.42; George Price.

MAR. 11.
No Legal Sales advertised for this day.

MAR. 13.
FILLMORE ST, 1714, es, 150 n Van Nest av, 50x100; S Louise Acker—Jno Falk, Jr, et al; Carrington & Pierce (A), 200 Bway; Frank E Holahan (R); due, \$6,017.93; T&C, \$184.57; Bryan L Kennelly, Inc.

CRESTON AV, 2411, ws, 248.9 n 184th, runs w119.2x124.6x110x100 x e119.2 x s224.6 to beg, 2 & 3-sty fr dwg & vacant; Emilie B Risley—Mary E Bixby et al; Jacob H Shaffer (A), 115 Bway; Irving Washburn (R); due, \$27,454.67; T&C, \$—; Joseph P Day.

FORECLOSURE SUITS.

The first name is that of the Plaintiff, the second that of the Defendant.

Manhattan.

FEB. 26.
27TH ST, 235 E; August Ruff—Saml Rosen-dorf et al; amended; J C Ruff (A).

93D ST, 340 E; Ernestine Faust et al—Mary Roden; F E Yung (A).

FEB. 28.
FORSYTH ST, 33; Paul H Burns et al—Isaac Cohen et al; Hirsch, Scheurman & Limburg (A).

53D ST, 138 W; Excelsior Savgs Bank of City N Y—Hannah Elias et al; J C Gulick (A).

103D ST, 154 E; Eliz Koch—Jeanette Bleistift et al; A & H Bloch (A).

113TH ST, 122-4 E; Jas H Martin et al—Lazarus Levy et al; A Rosenblum (A).

122D ST, ns, 325 e Park av, 26.3x100.11; Belle L Fountain—Annie Mikola et al; R J Lewis (A).

219TH E; Cath Springer—Max Kerschenbluth et al; C Huth (A).

FEB. 29.
LEWIS ST, 55; Girard Trust Co, trste—Depositors' Assets Corp et al; Cary & Carroll (A).

LISPENARD ST, 14-16; Metropolitan Trust Co of City of N Y—Isabella Glass et al; Carter, Ledyard & Milburn (A).

14TH ST, n s, 119 e 3 av, 29.2x103.3; Wm F Morgan, Jr, exr—Margt E Burbs et al; Blackwell Bros (A).

41ST ST, 446-48 W; Two actions; Saml Kempner—Abr L Solomon et al; Kurzmann, Frank-enheimer & Gutman (A).

74TH ST, 132 W; Wm I Walter et al—Cordelia Wechsler et al; Rose & Paskus (A).

148TH ST, 225 W; Wm A Butler, Jr, trste—Dorothy Grossbaum et al; Butler, Wyckoff & Campbell (A).

PARK AV, sec 122d, 75x18; Rachel Levy—Herman Breiting et al; A F Silverstone (A).

MAR. 1.
40TH ST, 337 W; American Mtg Co—Julia Fritz et al; Bowers & Sands (A).

MAR. 2.
49TH ST, 613 W; General Synod of the Re-formed Church in America—Peter C Eckhardt, Jr, et al; C V Pallister (A).

MAR. 3.
SOUTH ST, 178-9; also WATER ST, 337-9; Henry Hollerith Constn Co—Fannie E D Story et al; R Loewenthal (A).

63D ST, 5-15 W; Emma Pfizenmayer et al—One-Sixty-Four Bldg Co, Inc, et al; F H Hyde (A).

108TH ST, 318 E; Dry Dock Savgs Instn—Basil Tangredi et al; F M Tichenor (A).

124TH ST, ns, 241.3 w 5 av, 18.9x100.11; Emi-grant Industrial Savgs Bank—Ellen A Benedict, extr, et al; R & E J O'Gorman (A).

126TH ST, ns, 77.8 e 7 av, 17x99.11; Frances S MacDermott—P & W Holding Co, Inc, et al; C P Latting (A).

133D ST, 69 W; Dora Frank—Hyman Cohen; I Levison (A).

HILLSIDE AV, ss, 659.7 e Bway, 61.1x147.4x irreg; Frances A Hamilton loans Nicholas Di Menna et al; E S Clinch (A).

Bronx.

FEB. 25.
165TH ST, nec Fox, 45x100; Harry Schrader—Philip Yockel et al; W D Cameron (A).

BAKER AV, 625; Ella A Gregg et al, trstes—Maria Ciambrone; H S Walters (A).

BAKER AV, 627; Ella A Gregg et al; as trstes—Maria Ciambrone; H S Walters (A).

BAY AV, ns, 30 e North, 30x100; Bernardina F E Hake et al—Jas Reynolds et al; Frees & McEveety (A).

FOREST AV, 853; Wilhelmine Schwarz—Emma M S Mestaniz et al; J H Hildreth (A).

HAMMOND AV, ws, 275 n Gleason av, 25x100; Jno Bussing, Jr, et al—Margt C McCarthy et al; Williamson & Bell (A).

FEB. 26.
157TH ST, ns, 133.4 w Courtlandt av, 33.4x100; Margt Mahan—Jno A Nichols et al; H S Cook (A).

BAY AV, nec North, 30x100; Julia Lipps—Mary L Roeder et al; Williamson & Bell (A).

3D AV, ws, 155.1 n 174th, 54.4x116.8; City Real Estate Co—Hugo D Rosendorf et al; H Swain (A).

LOT 62, Map of Unionport; Auguste Helmstetter et al—Peter Handibode et al; M B McHugh (A).

FEB. 28.
FREEMAN ST, 809-11; Magdalena Siemon—Jas G Crowley et al; O E Davis (A).

MORRIS AV, es, 204.1 s 189th, 26x124; Webster Hosford—Chas Hobson et al; W C Allen (A).

PERRY AV, ws, 25 s 208th, 25x90; Warner W Westervelt, as trste—Fairmount Realty Co et al; W W Westervelt (A).

FEB. 29.
SIMPSON ST, es, 281.9 s Westchester av, 40x100; Clara D Dodin—Berney Realty Co et al; Coudert Bros (A).

DALY AV, ws, 115 n Tremont av, 40.8x115.3; Charles G Thompson et al—Geo Hooks Bldg Co et al; Rudd, Wood & Molloy (A).

MAR. 1.
BECK ST, ws, 250 n 156th, 25x100; Jos Kalkow—Saml Popper et al; B H Levy (A).

AQUEDUCT AV, es, 85 s Brandt pl, 40x100; Aug Wertz—Morell Realty Co et al; J T Booth (A).

JACKSON AV, 1172-74; Emil W Klappert—David Schneider et al; Wesselman & Kraus (A).

JACKSON AV, 1176-8; Emil W Klappert—David Schneider et al; Wesselman & Kraus (A).

WEBSTER AV, nwc Washington av, 90x156; Maude V Sennett—Jos Tesoro et al; A H Vitale (A).

LOTS 353 & 360, map of Village of Mott Haven; Lawrence H Tasker—Mary M Kelly et al; Hamilton, Gregory & Freeman (A).

MAR. 2.
LOT 197, map of prop belonging to Stephen M Cambreling et al; Fannie Veith—Post Av Constn Co et al; H Swain (A).

JUDGMENTS IN FORECLOSURE SUITS.

The first name is that of the Plaintiff, the second that of the Defendant.

Manhattan.

FEB. 24.
WATER ST, 161-3; Lawyers Mtg Co—N Z Graves et al; Cary & Carroll (A); Robt L Luce (R); due.....42,033.33

FEB. 26 & 28.
No Judgments in Foreclosure Suits filed these days.

FEB. 29.
24TH ST, 340 E; Claribel F Lawton—Margt M Mooney; V M Mollenhauer (A); Harvey T Andrews (R); due.....18,467.50

32D ST, 315 E; Emigrant Industrial Savgs Bank—Jno A Hallway et al; R & E J O'Gorman (A); Sidney Harris (R); due..... 4,984.37

MAR. 1.
E BROADWAY, 254; Margt B Heyn et al—Harry Lessem; Cary & Carroll (A); Jno H Rogan (R); due.....14,360.93

GOERCK ST, es, bet Delancey & Broome, 25x100; East River Savgs Instn—Fanny Walowitz; Omri F Hibbard (A); Denis Quinn (R); due20,563.89

19TH ST, ss, 210 w 5 av, 25x92; Lincoln Trust Co—Mary F Grossman; Elkus, Gleason & Proskauer (A); Chas S Guggenheimer (R); due.....29,788.26

111TH ST, 20 E; Chas Elbogen et al—Mathilde J Bennett et al; Jacob Marx (A); Francis S McAvoy (R); due 2,077.33

Bronx.

FEB. 25. WHITLOCK AV, es, 449.3 s Hunts Point rd, 25x123.7; Ward H Bones et al as exrs—Robt Burnett et al; H Swain (A); J A Bolles (R); due. 7,944.79

FEB. 26. TYNDALL AV, ws, 175 s 261st, 37.6x 95; Ormond G Smith, as trustee—Geo McCormack et al; C F Moody (A); H D Patton (R); due 8,391.04

FEB. 28. BARNES AV, es, bet Morris & Adee av, known as Lot 303, Adee Park, 24th Ward; Adelaide A Wabst—Filomena Cipolla et al; C C Fowler (A); F S McAvoy (R); due..... 823.74

FEB. 29. No Judgments in Foreclosure Suits filed this day.

MAR. 1. ANTHONY AV, 1956; Julius Heiderman—Jos Lewis et al; J Heiderman (A); J Neumank (R); due..... 1,033.00

MAR. 2. DE KALB AV, ses, at intersec of ns 210th, 54.4x112.3; Tremont Bldg & Loan Association—Jos A Powers et al; Friend & Friend (A); H A Goldel (R); due 533.57

STEUBEN AV, ws, 200 s 210th, 25.3x 100; Tremont Bldg & Loan Association—Jos A Powers et al; Friend & Friend (A); H A Goldel (R); due 1,867.41

LIS PENDENS.

The first name is that of the Plaintiff, the second that of the Defendant.

Manhattan.

FEB. 26. 17TH ST, 12 W; 133D ST, 523 W; Danl G Griffin et al—Brody, Adler & Koch Co et al; accounting, &c; Kendall & Herzog (A).

148TH ST, swc Bway, 75x99.11; & BROADWAY, nwc 147th, 99.11x125; Chas S Waldo—Louis W Morrison et al; foreclosure of mechanic's lien; Root, Clark, Buckner & Howland (A).

FEB. 28. 53D ST, 550 W; Jos M L Striker—Sarah Diamond; action to recover 1/4 part; S M Richardson (A).

LOT 101, block 1551, sec 5; Rachel Kafka—Abr I Adler et al; foreclosure of transfer of tax lien; J W Gottlieb (A).

LOT 520, block 2170, sec 8; City of N Y—Lawrence Jacob et al; action to foreclose transfer of tax lien; L Hardy (A).

FEB. 29. GROVE ST, ss, 300 w Anthony av, 59.11x100; ALEXANDER AV, es, 160 n 139th, 20x75; BROOME ST, 286; & PROP in Queens Co; Bridget Langrick et al—Richard Rowe et al; partition; S Rossman (A).

36TH ST, 223 E; 38TH ST, 305 E; 37TH ST, 212 E; 36TH ST, 219 E; 40TH ST, 104 & 106 W; Daniel W Steele, Jr—Martin V Cook et al; action to foreclose lien; I Sherr (A).

169TH ST, 651 W; Saml Belkind—County Engineering Co, Inc, et al; action to foreclose mechanic's lien; Gettner, Simon & Asher (A).

MAR. 1. 108TH ST, 226-8 W; Tenement House Dept of City of N Y—Rosa Schulhof; violation of tenement house laws; L Hardy (A).

MAR. 2. 30TH ST, ss, 372.6 e 9 av, 16.6x98.9; Hugh A Murrill—Lucretia Ennett et al; partition; M Boyle (A).

53D ST, 424 W; Jos M L Striker—Bella J Grodinsky; action to recover possession of 1/4 part; S M Richardson (A).

MAR. 3. 16TH ST, 104-6 E; Atlantic Dock Co—Reliance Bldg, Inc, et al; action to determine lien, &c; Cullen & Dykman (A).

9TH AV, 769; Jos M L Striker—H Livingston Centre et al; action to recover 1/4 part; S M Richardson (A).

Bronx.

FEB. 25. 134TH ST, ss, 206.6 e Alexander av, 16.8x100; Empire City—Gerard Co—Wm Burns et al; action to set aside deed; Pressinger & Newcombe (A).

CRESCENT AV, ns, 44.8 w Hughes av, 59.7x 93.1; Michele Santoro—Eustacio Martimucci et al; action to compel specific performance of contract; H K Davis (A).

JEROME AV, 2345; State & City Realty Co—Mabel E Goodwin et al; action to declare deed void; J Miller (A).

FEB. 26. PROSPECT AV, es, 150.6 n 179th, 22.2x150; & PROSPECT AV, es, 172.6 n 179th, 22.3x150; Jas D Rogers—Bertram Finn et al; action to cancel deed; W G Mulligan (A).

FEB. 28. No Lis Pendens filed this day.

FEB. 29. GROVE ST, ss, 300 w Anthony av, 59.9x100; & ALEXANDER AV, es, 160 n 139th, 20x75; Bridget Langrick et al—Richard Rowe et al; partition suit; S Rossman (A).

MAR. 1. LOT 52, blk 2523; Interborough Rapid Transit Co—Mary A Levin; action to acquire title; J L Quackenbush (A).

LOT 49, blk 2523; same—Cath E Brennen et al; action same; same (A).

LOT 54, blk 2523; same—Mary A Levins et al; action same; same (A).

LOT 71, blk 2523; same—Esther Levins; action same; same (A).

LOT 14, blk 2524; same—Alex McKeon et al; action same; same (A).

LOT 50, blk 2523; same—Augusta Schachtel et al; action same; same (A).

MAR. 2. No Lis Pendens filed this day.

MECHANICS' LIENS.

First name is that of the Lienor, the second that of the Owner or Lessee, and the third that of the Contractor or Sub-Contractor.

Manhattan.

FEB. 26. WASHINGTON PL, 79 & 81; H W Bell Co—Fogliasso Clement Bldg Co; Stolla Bldg & Constn Co (130)..... 1,386.18

212TH ST, ns, 375 e Col av, 210x 99.11; Matthew J Crowley—Nelson Estate; White Coal Co, Inc (129)... 149.52

FEB. 28. 71ST ST, 342-44 W; Monroe M Golding Sadie Bonwit; Manhattan Realty Appraisers; renewal (134)..... 97.91

176TH ST, 502 W; Abr Chapoff—Jos E A O'Donnell; Julius Nehring (132) BOWERY, 331-33; Northrup Coburn & Dodge Co—Susan C & Houston A Thomas; Max Shanker (133)..... 62.56

WEST END AV, 110-14; Knickerbocker Fireproof Co—Louis Richard; W L & G H O'Shea & G Harry O'Shea (135) 2,250.00

FEB. 29. HUDSON ST, 455-57; Empire Roofing Co—Ridge Holding Co; Chas I Weinstein & Chas I Weinstein Realty Co (137) 270.00

93D ST, 65 W; Abr Gordon—Frances H P Gordon (138) 90.00

63D ST, 59 W; same—same (139)..... 224.00

BROADWAY, 3681; Siegel & Hoffman—Hanover Mtg Co; Halidon Court, Inc (136) 395.00

7TH AV, nwc 42d, 100.11x131; Knickerbocker Fireproofing Co, Inc—Louisa M Gerry; Frank Seery (140)..... 4,780.55

MAR. 1. 17TH ST, 210 W; Wm H Downs—Geo G Jackson & G G Jackson (1)..... 48.00

47TH ST, 604 W; McDougall & Potter Co—Geo J & Theresa A Schuster & Murphy & Son (2) 625.00

107TH ST, 62 E; Sam Rothman—West Side Constn Co & Kalman D Rothman (4) 78.50

107TH ST, 64 E; Sam Rothman—West Side Holding Co & Kalman D Rothman (5) 103.25

110TH ST, 86 E; Sam Rothman—Sol M Ungar & Sarah Rothman (3).... 118.35

MAR. 2. 45TH ST, 121 W; Rufus S Tilden—Jas Hobron; Alfred N Fysher (6)..... 1,100.00

BROADWAY, 1482; Jos P Mulbolland—Mary A Fitzgerald; 1482 Bway Corp (7) 12,500.00

MAR. 3. HUDSON ST, 455-7; Isidore Mosson et al—Chas I Weinstein Realty Co—M Lubetkin Flooring Co (8)..... 419.31

17TH ST, 433 E; Abr Safr—Rebecca J Wolf & Jacob Wolf (9) 25.00

44TH ST, 216-30 W; Hyman Steinberg—Wm A Astor; renewal (10)..... 128.30

Bronx.

FEB. 25. 187TH ST, ns, 100 e Valentine av, 35 x100; Julius C Koechig—Matilda & August H Von Hollen; August H Von Hollen (36) 300.00

STERBINS AV, ws, 104 n 163d, 78x 136.1; Abr Gillman—Sinal Congregation of the Bronx; Jardin Co, Inc (37) 228.60

FEB. 26. No Mechanics' Liens filed this day.

FEB. 28. 136TH ST, 343-45; Wm Schmidt—Jno R Slattery; Henry M Weill & H M Weill Co; Silverson Cont Co & Ralph Catino (39) 490.50

GUNTHER AV, ws, 331.9 s Barnes av, 50x97.5; Louis Siegel—Hugo Scheeren; Antonio Merendino (37)..... 21.00

3D AV, 4411; Isaac Keiser—Wm S Knobloch (38) 345.00

FEB. 29. 136TH ST, 343 E; Karl Golod—Jno R Slattery, Henry M Weill & Silverson Contracting Co (41) 219.00

JACKSON AV, 771; Jno A McCarthy—Wick Realty Co & J P Barone (40) 1,140.74

WASHINGTON AV, 1281; Aug Bernhart—Sophie Knepper & Knepper Realty Co (43) 150.00

WESTCHESTER AV, ses, 94.7 s Mayflower av, 31.9x78.5; N Passman & Son, Inc—Carlo Marroccoli & M Capiello & Son (42) 100.00

MAR. 1. PARK AV, 4691; Wm J Breen—Marion C Schnackenberg (1) 249.83

MAR. 2. FORDHAM RD W, 8-10; Busnick Tile Co, Inc—Leah M & Chas M Rosenbaum & Chas J Petterson (4)..... 67.00

GRAND BLVD & CONCOURSE, ws, 446.4 n 196th, 36.9x100.8; Title Guarantee & Trust Co—Lemarc Realty Corp & Jos Kurzman (3)..... 60.00

WEBSTER AV, ws, 1.014 n 169th, 90x 100; H W Bell Co, Inc—Sikora Realty Corp & D J Laby Bldg Co (2) 302.38

SATISFIED MECHANICS' LIENS.

First name is that of the Lienor, the second that of the Owner or Lessee, and the third that of Contractor or Sub-Contractor.

Manhattan.

FEB. 26. No Satisfied Mechanics' Liens filed this day.

FEB. 25. 8TH AV, 461-79; Igoe Bros—561 8 Av Co et al; Feb'26'16 740.00

11TH AV, sec 53d; Jno A Murray—Holtje Sherrock Co, Inc, et al; Nov 16'15 160.17

FEB. 29. 29TH ST, 135 E; Mendel Rashkind—Congregation Aderoth El et al; Dec 10'15 119.00

80TH ST, 135 W; Story & Flickenger, Inc—Jos Regneas et al; Dec'29'15 ... 605.55

MAR. 1. RIDGE ST, 154; Arthur J Panoff—Jos Burger et al; May'24'15..... 92.50

53D ST, 237 W; Fonmore Iron Works, Inc—St Marks Methodist Episcopal Church et al; Apr'6'15 475.00

MAR. 2. 28TH ST, 441-3 W; American Iron Supply Co—Chelsea Homes Corp et al; Feb'17'16 31.78

125TH ST, 327-9 E; Sun Fireproof Sash & Door Co, Inc—Jno Doe et al; Jan 25'16 190.00

MAR. 3. 181ST ST, ss, 100 e St Nicholas av; Larkin Lumber Co—Newton Holding Co et al; Feb'1'16 65.62

Bronx.

FEB. 25. No Satisfied Mechanics' Liens filed this day.

FEB. 26. No Satisfied Mechanics' Liens filed this day.

FEB. 28. No Satisfied Mechanics' Liens filed this day.

FEB. 29. 187TH ST, ns, 100 e Valentine av, 35x 100; Marinucci & Ciampoli—Herman Von Holler et al; Jan'10'16..... 534.00

189TH ST, swc Cambreling av, 50x 100; Pierce, Butler & Pierce Mfg Corp—De Candido Constn Co et al; Jan'7'16 643.92

MAR. 1. BAILEY AV, 2888; Abr Heyman—Kath Van Rensselaer et al; Oct'2'15. 139.50

MAR. 2. No Satisfied Mechanics Liens filed this day.

1 Discharged by deposit.
2 Discharged by bond.
3 Discharged by order of Court.

ATTACHMENTS.

The first name is that of the Debtor, the second that of the Creditor.

Manhattan.

FEB. 24. TAYLOR BROS JEWELRY CO; Louis Cohen; \$2,780.69; T F Walsh.

FEB. 25. LINDEN, ROLPH H; Fullias & Co; \$2,600; R J M Bullowa.

FEB. 26. KIAM, E D; S Finkelstein et al; \$713; M E Goldberg.

FEB. 26. No Attachments filed this day.

FEB. 28. MORTON TRUCK & TRACTOR CO; Livingston Radiator & Mfg Co; \$6,966.85; Rounds, Hatch, Dillingham & Debevoise.

FEB. 29. No Attachments filed this day.

MAR. 1. DOMENJOZ, JNO; Vincent Bordenave, \$4,305.11; Ireland & Kopff.

CHATTEL MORTGAGES.

AFFECTING REAL ESTATE.

Manhattan.

FEB. 25, 26, 28, 29, MAR. 1 & 2. Newark & Davis, Inc. Riverside dr, 640-2..United Electric Light & Power Co. Meters. 1,440.00

Silk Realty Co. Broadway, 1587-9, & 48th st, 200-10 W..United Electric Light & Power Co. Meters..... 91.00

Whitehouse Co. 49th st, 300 W..United Electric Light & Power Co. Meters. 944.00

Carnegie Constn Co & Newark & Davis Co..Riverside dr, 640-4..Consolidated Chandelier Co. Fixtures. (R) 17,790.00

Same. Same prop. same..... (R) 1,170.00

G B W Constn Co. 19th st, 220-30 W..Rockwood Sprinkler Co of Mass. Sprinklers. (R) 3,945.00

BUILDING LOAN CONTRACTS.

The first name is that of the Lender, the second that of the Borrower.

Manhattan.

FEB. 26. 38TH ST, ss, 529 w 5 av, 62x—; State Realty & Mtg Co loans Felcourt Realty Corp to erect 12-sty store & lofts; 12 payments 350,000.00

FEB. 29. MADISON AV, swc 32d, 49.5x94.8; Central Trust Co of N Y loans Chas Remsen to erect —sty bldg; — payments. 225,000.00

MAR. 2.
AMSTERDAM AV., s w c 140th, 99.11x125; S W Straus & Co, Inc, loans Columbus Circle Constn Corp'n to erect a 7-sty apartment; 8 payments.....200,000.00

MAR. 3.
WADSWORTH AV., n w s, 90 ne 190th, 200 98; Gustavus L Lawrence loans Jno Katzman to erect —sty bldg; — payments.....164,000.00

Bronx.

FEB. 25.
BRYANT AV., es, 310 s 165th, 25x100; Lawyers Title & Trust Co loans Washington Pl Bldg Co, Inc, to erect 2-5-sty apartments; 11 payments...86,000.00

FEB. 26.
188TH ST., ss, extending from Grand av to Croton Aqueduct, 54.2x106; City Mtg Co loans Grand Av Real Estate Corp'n to erect 5-sty apartment; 8 payments.....35,000.00

BRYANT AV., n w c 165th, 100x100; City Mtg Co loans Ronele Constn Co, Inc, to erect 2-5-sty apartments; 11 payments.....75,000.00

PLANS FILED FOR NEW CONSTRUCTION WORK.

Manhattan.

APARTMENTS, FLATS AND TENEMENTS.
205TH ST., w s, 92 s Broadway, two 5-sty brick apartments, 51x33x87x100; cost, \$100,000; owner, Alexander Grant Construction Co., 714 West 181st st; architects, Neville & Bagge, 105 West 40th st. Plan No. 43.

HOTELS.

45TH ST., 317-321 West, n s, 225 w 8th av, 8-sty fireproof hotel, 54x100; cost, \$160,000; owner, Vincent Astor, 23 West 26th st; architects, Tracy & Swartwout, 244 5th av. Plan No. 39.

STABLES AND GARAGES.

HAMILTON TERRACE., 13-19, e s, 1-sty fireproof garage, 79x125; cost, \$23,000; owner, George W. Whittaker, 543 West 123d st; architects, Katz & Feiner, 505 5th av. Plan No. 42.

STORES, OFFICES AND LOFTS.

16TH ST., 101 East, n e cor Union Sq East, 12-sty fireproof stores and lofts, 53x125; cost, \$150,000; owner, Edgewood Realty Co., 31 Nassau st; architects, George & Edward Blum, 503 5th av. Plan No. 38.

86TH ST., 147 East, n e cor Lexington av, 2-sty brick stores and offices, 62x100; cost, \$50,000; owner, 147 East 86th St Co, Inc., 259 West 34th st; architect, Edward L. Larkin, 259 West 34th st. Plan No. 44.

FRONT ST., 161, n e cor Fletcher st, 1-sty brick office building, 32x93; cost, \$20,000; owners, Cullman Bros., 174 Water st; architect, Aymar Embury II, 123 Madison av and Beach rd, Englewood, N. J. Plan No. 37.

5TH AV., 509, 12-sty fireproof store and show rooms, 37x118; cost, \$200,000; owner, Sturges Estate, 236 West 72d st; architect, Herman Lee Meader, 4 West 33d st. Plan No. 41.

THEATRES.

109TH ST., 29-33, n s, 190 w Central Park West, frame open moving picture theatre, 75x90; cost, \$2,000; owner, Samuel Ferguson, 86 Broadway; architects, Moore & Lansiedel, 148th st and 3d av. Plan No. 40.

Bronx.

APARTMENTS, FLATS AND TENEMENTS.
162D ST., n w cor Anderson av, two 5-sty brick tenements, 57.3x96.6, 50.4x91.3, tar and gravel roof; cost, \$100,000; owners, Anderson Bldg. Corp'n, Max S. Yarfiltz, 979 East 163d st. Pres.; architects, Goldner & Goldberg, 391 East 149th st. Plan No. 81.

VALENTINE AV., w s, 226.55 s 184th st, 5-sty brick tenement, 75.06x78, plastic slate roof; cost, \$65,000; owners, Faiella Constn. Corp'n., Jos. F. Faiella, 340 Northern av. Pres.; architect, Wm. A. Faiella, 391 East 149th st. Plan No. 82.

VICTOR ST., e s, 125 s Morris Park av, 5-sty brick tenement, tin roof, 50x77; cost, \$40,000; owners, Conti Bros. Realty Co., Petro Conti, 229 Willis av. Pres.; architect, M. W. Del Gaudio, 401 Tremont av. Plan No. 83.

198TH ST., n e cor Creston av, 6-sty brick tenement, tin roof, 41.40x107.35; cost, \$40,000; owner, Creston Bldg. Co., August Busch, 2763 Webster av. Pres.; architect, M. W. Del Gaudio, 401 Tremont av. Plan No. 84.

FACTORIES AND WAREHOUSES.

BRONX BOULEVARD., s w cor Nereld av, 3-sty brick factory tar and gravel roof, 55.10x236.8; cost, \$80,000; owner, Otto Higel Co., Inc., Otto Higel, 1021 Main st, Buffalo, Manhattan; architects, Simmis & Chapman, 315 5th av. Plan No. 85.

PLANS FILED FOR ALTERATIONS.

Manhattan.

BEEKMAN ST., 78-80, new elevator, stairs, fireproof vault to 6-sty fireproof offices; cost, \$5,000; owner, August Zinsser Realty Co., 1511 3d av; architects, Carrere & Hastings, 52 Vanderbilt av. Plan No. 541.

BOND ST., 51, new tier beams, staircase, show windows, remove partitions to 5-sty brick lofts and offices; cost, \$3,000; owner, Lewehwill Co., 225 Lexington av; architects, Tillack & Foster, 150 Nassau st. Plan No. 510.

BROAD ST., 24-28, n w cor Exchange pl, new floor, stairs, partitions, fireproof doors to 17-sty fireproof bank and offices; cost, \$800; owner, Sussex Realty Co., 20 Broad st; architects, Hoggson Bros., 485 5th av. Plan No. 564.

CANNON ST., 35, s w cor Delancey st, new partitions, stairs, bulkhead, 2 stacks to 7-sty brick lofts; cost, \$3,000; owner, Molly Reichart, 14 East 111th st; architect, Max Muller, 115 Nassau st. Plan No. 553.

CATHERINE ST., 10-12, n e cor East Broadway, new toilet compartment and vent duct to 10-sty fireproof stores and lofts; cost, \$200; owner, David Golde, 2-4-6 East Broadway; architect, David Bleier, 916 Tiffany st. Plan No. 516.

CHRISTOPHER ST., 168-174, and 130-142 Barrow st, new walls, ceilings, columns, girders, boiler and gasoline tank to 3-sty brick garage and stable; cost, \$4,000; owner, New York Railways Co., 165 Broadway; architect, Samuel Rosenblum, 57 Chambers st. Plan No. 501.

CLIFF ST., 25, new stair and enclosure, bulkhead to 6-sty brick factory; cost, \$2,150; owner, Caroline A. James, 25 Cliff st; architects, Murphy & Tearle, 347 5th av. Plan No. 532.

CLINTON ST., 98, e s, 80 n Delancey st, lower building 1 sty, new walk, stairs, stair-halls, toilets, fire escapes, light and vent shaft to 5-sty brick store, office and dwelling; cost, \$6,500; owner, Aaron Rosenberg, 98 Clinton st; architect, Geo. Dress, 1931 Madison av. Plan No. 557.

COLUMBIA ST., 83, w s, 150 n Rivington st, new partitions, window openings, fire escape to two 4 and 3-sty brick store and tenements; cost, \$700; owner, Gussie Isaacs, 122 Clymer st, Brooklyn; architect, M. Joseph Harrison, World Building. Plan No. 513.

EAST BROADWAY., 100, n s, 185 w Pike st, new stairs and mezzanine to 6-sty brick store and lofts; cost, \$1,500; owner, Frederick Brown, 73 Park Row; architects, Horenburger & Bardes, 122 Bowery. Plan No. 544.

EAST HOUSTON ST., 127, new partitions, windows, c. i. boxes, slate floors to 6-sty brick tenement; cost, \$1,000; owner, James Nash Webb, Esq., 127 East 7th st; architect, Henry Regelmann, 133 East 7th st. Plan No. 528.

ELIZABETH ST., 19-21, w s, 99 s Canal st, raise roof beams and walls, remove cells and floors, new window and door openings to 2-sty brick storage, gymnasium and dormitory; cost, \$2,000; owner, The City of New York, Police Dept., 240 Centre st; architect, Thos. E. O'Brien, 240 Centre st. Plan No. 537.

FORSYTH ST., 118, new fire escape to 7-sty fireproof factory; cost, \$515; owner, Max Fein, 402 Grand st; architect, Benjamin Lane, 21 Ludlow st. Plan No. 521.

FRANKLIN ST., 176, n s, 100 w Hudson st, new front, dumbwaiter shaft, fireproof doors, partitions to 3-sty fireproof store and lofts; cost, \$500; owner, George A. Powell, 174 Franklin st; architect, George Hof, Jr., 371 East 158th st. Plan No. 533.

GOLD ST., 10, new stair, elevator and motor room enclosures, stairs to 6-sty fireproof factory; cost, \$2,700; owner, John B. Colgate, 36 Wall st; architects, Murphy & Tearle, 345 5th av. Plan No. 531.

GRAND ST., 322, n e cor Orchard st, reset show window & stairs, new marquis to 5-sty brick store and tenement; cost, \$200; owner, Geo. M. Adrian, 447 2d av; architect, M. Joseph Harrison, World Building. Plan No. 512.

GRAND ST., 334, n w cor Ludlow st, new opening, bulkhead, sidewalk elevator to 4-sty brick store, meeting and synagogue; cost, \$200; owner, Herman Folk, 334 Grand st; architects, Horenburger & Bardes, 122 Bowery. Plan No. 511.

GRAND ST., 425-429, s e cor Attorney st, new store fronts, stone partitions, toilets, plumbing fixtures to 5-sty brick stores and apartments; cost, \$3,000; owner, Greenwood Cemetery, 431 West 14th st; architect, James S. Maher, 431 West 14th st. Plan No. 538.

GREENWICH ST., 86, w s, 76 s, Rector st, new partitions, sash, skylight to 3-sty brick store and tenement; cost, \$500; owners, Edith K. Roosevelt and Emily T. Carew, care Wm. Cruikshank's Sons, 37 Liberty st; architect, Wm. A. Kenny, 420 West 259th st. Plan No. 560.

GREENWICH ST., 697-701, n e cor 10th st, new fireproof stair enclosure, windows, alter fire-escape to 7-sty brick lofts; cost, \$1,000; owner, Aaron Buchsbaum, 727 9th av; architects, Geo. A. & Henry Boehm, 7 West 42d st. Plan No. 548.

HUDSON ST., 87-91, n w cor Harrison st, erect store gallery to 5-sty brick stores, offices and mercantile exchange; cost, \$750; owner, The New York Mercantile Exchange, Inc., 6 Harrison st; architect, Richard Rohl, 128 Bible House. Plan No. 543.

MADISON ST., 68-70 and 48 Oliver st, remove four stores, new walls, roof, floor to 1-sty brick moving picture theatre; cost, \$8,000; owner, McGuire Estate, 65 William st; architect, Percival R. Pereira, 226 West 24th st. Plan No. 515.

MOORE ST., 5-7, n e cor Water st, new stairways, lavatories, fire-escape, partitions, fireproof doors to 5-sty fireproof lodging house; cost, \$5,000; owner, The Society for Italian Immigrants, 129 Broad st; architect, Matthew W. Del Gaudio, 401 East Tremont av. Plan No. 535.

ORCHARD ST., 48-52, e s, 125 n Hester st, new stair to 4-sty brick stores and lofts; cost, \$75; owner, Jacob Levy, 220 Broome st; architect, M. Joseph Harrison, World Bldg. Plan No. 503.

PELL ST., 16, n s, 173 w Bowery, stairhall fireproofed, new stairway, bulkhead to 4-sty brick lodging house; cost, \$100; owner, Ida W. Beiser, care C. C. Beiser, 54 Fulton st; architect, Henry H. Holly, 38 West 32d st. Plan No. 565.

PINE ST., 95, s e cor Front st, new extension, 18x41 to 8-sty fireproof offices; cost, \$25,000; owner, Santos Co., 95 Pine st; architect, Kenneth M. Murchison, 101 Park av. Plan No. 527.

UNION SQUARE EAST., 32, and 104-106 East 16th st, 2 new tanks, steel supports and enclosure to 12-sty fireproof factory; cost, \$2,200; owner, Reliance Building, 32 Union Square East; architect, Maxwell Engineering Co., Inc., 146 24th st, Brooklyn. Plan No. 552.

UNION SQUARE., 5-9, and 20 East 15th st, new tank equipment to 8-sty fireproof lofts; cost, \$3,416; owner, Van Beuren Estate, 65 5th av; architect, Royal J. Mansfield, 135 William st. Plan No. 524.

WASHINGTON SQUARE., 100, bet Waverly pl and Washington pl, new opening, fireproof doors and partitions, exit, alter stairway to two 10-sty fireproof university buildings; cost, \$4,000; owner, Joseph J. Asch, South Norwalk, Conn.; architects, Cady & Gregory, 40 West 32d st. Plan No. 534.

WAVERLY PL., 28-30, s s, 99 e Wooster st, new tank and steel support to 8-sty brick factory; cost, \$600; owner, Greenwich Savings Bank, 246 6th av; architect, Maxwell Engineering Co., Inc., 146 24th st, Brooklyn. Plan No. 509.

10TH ST., 40 East, s s, 298 e University pl, new stairs, partitions, bulkhead, skylight to 4-sty bk lofts; cost, \$230; owner, Sailors' Snug Harbor, 61 Broadway; architect, John Cox, Jr., 30 East 42d st. Plan No. 520.

11TH ST., 13-19 East, n s, 150 e 5th av, new fireproof doors, hose, bridges, ladders, tank, supports and enclosure to 7 and 9-sty brick hotel; cost, \$2,500; owner, Prudential Traders Co., 90 West st; architect, William Keegan, 192 Clermont av, Brooklyn. Plan No. 550.

12TH ST., 20 East, s s, 325 e 5th av, new tank, steel supports to 12-sty fireproof factory; cost, \$800; owner, Mrs. Julia Fitzgerald, 114 West 75th st; architect, Maxwell Engineering Co., Inc., 146 24th st, Brooklyn. Plan No. 508.

14TH ST., 135 West, n s, 325 e 7th av, new fireproof stairway to two 8-sty fireproof store and lofts; cost, \$800; owners, Styles & Cash, 135 West 14th st; architect, Peter Jos. McKeon, 13-21 Park Row. Plan No. 522.

14TH ST., 246 West, s s, 150 e 8th av, new entrance, stair to 4-sty brick stores, offices and studios; cost, \$100; owners, Marx & Moses Ottinger, 31 Nassau st; architects, Schwartz & Gross, 347 5th av. Plan No. 526.

26TH ST., 459 West, new partitions, opening, window to 4-sty brick tenement; cost, \$200; owner, William Lustgarten, 68 William st; architects, Gronenberg & Leuchttag, 303 5th av. Plan No. 554.

33D ST., 15 East, n s, 175 w Madison av, remove wall, alter store front to 4-sty brick store and dwelling; cost, \$250; owner, Edward Margolies, 171 East 33d st; architect, Arthur Weiser, 27 West 125th st. Plan No. 547.

37TH ST., 437-439 West, n s, 275 e 10th av, new 1-sty extension, steel girders to two 2 and 3-sty brick storage and lofts; cost, \$1,000; owner, Cornelius Daly, 459 West 34th st; architect, John H. Knubel, 305 West 43d st. Plan No. 507.

39TH ST., 313-315 East, new w. c. compartments, openings to two 5-sty brick stores and tenements; cost, \$2,160; owner, W. Franklin Brush, Tarrytown, N. Y.; architect, A. L. Cassazza, 169 Worth st. Plan No. 540.

42D ST., 145-147 East, alter store front, new brick piers, beams, columns, mason work to 4-sty brick stores and offices; cost, \$3,000; owner, Ogen Golet Estate, 9 West 17th st; architects, R. W. Realty Co., Inc., 121 Duane st. Plan No. 539.

44TH ST., 203-207 East, n s, 80 e 3d av, new 2-sty addition to 3-sty brick lofts; cost, \$2,500; owner, Marshall H. Runk, 44 West 44th st; architect, M. Joseph Harrison, World Bldg., N. Y. C. Plan No. 555.

46TH ST., 126-132 West, new partitions, railings to 12-sty fireproof offices; cost, \$1,000; owner, Leavitt Realty Co., 130 West 46th st; architect, Gail F. Brown, 130 West 46th st. Plan No. 559.

48TH ST., 112 West, build kitchen extension to 3-sty brick store and dwelling; cost, \$500; owner, Charles Runk, 31 Nassau st; architect, Fredk. Jacobsen, 27 Union Sq West. Plan No. 563.

52D ST., 356 West, s s, 225 e 9th av, new water closets, rearrange window sashes to 5-sty brick tenement; cost, \$1,000; owner, James Gillies Estate, 215 West 16th st; architect, P. F. Brogan, 119 East 23d st. Plan No. 523.

54TH ST., 203-207 West, n s, 54 e Broadway, new walls, fireproof doors, bridges to 11-sty fireproof hotel; cost, \$4,900; owner, West Side Hotel Co., 1133 Broadway; architects, Jardine, Hill & Murdock, 3 West 29th st. Plan No. 519.

55TH ST., 67 East, new entrance, remove partitions to 4-sty brick dwelling; cost, \$1,500; owner, Thomas Goadby Estate, 74 Broadway; architects, Rogers & Zogbaum, 437 5th av. Plan No. 529.

58TH ST., 42-44 East, new brick piers, arches and walls, fireproof stairs and partitions, framing to 2-sty fireproof dance hall; cost, \$1,500; owner, Mrs. Cornelius Vanderbilt, 1 West 57th st; architect, Donn Barber, 101 Park av. Plan No. 504.

65TH ST., 172 West, s s, 100 e Amsterdam av, remove 2 air shafts, closets, convert kitchen to bedrooms to 5-sty brick stores and tenement; cost, \$500; owner, Henry B. Golobe, 1869 Bathgate av; architect, Eli Benedict, 1947 Broadway. Plan No. 502.

69TH ST., 246 West, new elevator enclosure, fireproof doors to 2-sty brick garage; cost, \$1,500; owner, Arthur A. Cowles, 99 John st; architect, Alfred H. Taylor, 138 West 63th st. Plan No. 542.

72D ST, 133 West, new partitions to 7-sty brick offices; cost, \$500; owner, The Cluny Realty Corp, 166 East 23d st; architect, Henry Regelmann, 133 East 7th st. Plan No. 536.

114TH ST, n s, 180 w Park av, lower floor beams, new store front, brick piers, columns, girders, steps, partitions to 5-sty brick tenement; cost, \$1,000; owner, Julia Friedlander, 258 West 22d st; architect, Wm. Tilden Koch, 3131 Hull av, Bronx. Plan No. 568.

124TH ST, 230 East, s s, 250 w 2d av, new front wall, extension, partitions, girders, balcony, show window to 3-sty brick store and dwelling; cost, \$5,000; owner, Abraham Lapidus, 2235 2d av; architects, Horenburger & Bardes, 122 Bowery. Plan No. 545.

146TH ST, 519 West, n s, 250 w Amsterdam av, new beams, columns, walls, tile duct, brick piers to 3-sty fireproof electrical sub-station; cost, \$500; owner, The United Electric Light & Power Co., 130 East 15th st; architect, Walter E. McCoy, 130 East 15th st. Plan No. 551.

185TH ST, 564 West, s s, 125 e St. Nicholas av, remove partitions, reinforce floor beams to 2-sty frame temporary church and dwelling; cost, \$500; owner, The Church Extension Committee of the Presbytery of New York, 156 5th av; architect, A. Bartocchini, 968 East 180th st. Plan No. 566.

AVE B, 85, e s, 100 n 5th st, new stairs, remove partitions to 4-sty brick store, studio and apartments; cost, \$400; owner, Max Fromkin, 85 Av B; architects, Farber & Markowitz, 189 Montague st, Brooklyn. Plan No. 558.

AUDUBON AV, 384, excavate cellar, shoring, new beams, fireproof partitions, entrance, electric wiring, steam heating, ceiling to 2-sty brick dwelling; cost, \$1,500; owner, Frank G. Walinder, 87 Benefit st, Providence, R. I.; architect, Thomas Riley, 2977 Webster av, Bronx, N. Y. Plan No. 530.

BROADWAY, 611-621 and 12-18 West Houston st, enlarge toilets to 8-sty fireproof offices and factory; cost, \$300; owner, New York Railways Co., 165 Broadway; architect, Charles E. Corby, 621 Broadway. Plan No. 562.

BROADWAY, 2574, s e cor 97th st, new fireproof staircase, convert apartments to office to 6-sty brick bank, stores and apartments; cost,

\$1,750; owner, Samuel Borchardt, 230 West 97th st; architect, Clement B. Brun, 405 Lexington av. Plan No. 506.

CONVENT AV, 433-435, s e cor 149th st, new partitions, opening, flue, washtubs, sink to 6-sty brick tenement; cost, \$200; owner, 433 Convent Avenue Co., Inc., 31 Union Sq; architects, Sommerfeld & Steckler, 31 Union Sq. Plan No. 556.

PARK ROW, 133, s s, 195 e New Chambers st, new show window, stairs, door to 3½-sty brick store and lofts; cost, \$200; owner, Samuel Chamberlain, 92 William st; architects, Horenburger & Bardes, 122 Bowery. Plan No. 518.

3D AV, 2136, w s, 75 s 117th st, new beams, show windows, plumbing, stair enclosure to 4-sty brick store and lofts; cost, \$3,500; owner, Robert P. Breess, 38 East 23d st; architect, Benj. W. Levitan, 20 West 31st st. Plan No. 525.

3D AV, 2162, n w cor 118th st, enlarge show windows to 4-sty brick stores and lofts; cost, \$1,000; owner, Pauline Gutman, 12 East 80th st; architect, Edward I. Shire, 373 4th av. Plan No. 505.

6TH AV, 810, e s, 25 s 46th st, new stairs, partitions, plumbing to 4-sty brick stores and dwelling; cost, \$500; owner, Harriet D. Potter Estate, 11 East 42d st; architect, John H. Knubel, 305 West 43d st. Plan No. 561.

7TH AV, 60, new kitchen extension, doors, windows to 3-sty brick dwelling; cost, \$1,500; owner, Metropolitan Temple, 58 7th av; architect, Geo. Mort Pollard, 347 5th av. Plan No. 549.

7TH AV, 2022, n w cor 121st st, new columns, girders, show windows, stores, arches, partitions to 6-sty brick stores and tenement; cost, \$10,000; owner, Levi P. Morton, 2211 Broadway; architect, Otto L. Spannake, 13 Park Row. Plan No. 517.

8TH AV, 975-979, remove 3 stories, new plumbing, elevator, etc., to 3-sty brick stores, bowling alleys and billiard room; cost, \$12,000; owner, The Zinwell Co., 115 Broadway; architect, Joseph D. Harrison, 52 Vanderbilt av. Plan No. 514.

8TH AV, 663, w s, 20 n 42d st, new store front to 4-sty brick store and offices; cost, \$150; owner, William Volk, 658 3d av; architects, Benj. H. & Charles N. Whinston. Plan No. 567.

9TH AV, 192, e s, 38 s 22d st, new partitions, windows, skylight to 4-sty brick store and tenement; cost, \$600; owner, Fannie Harrison, 37 Madison st; architect, Otto Reissmann, 147 4th av. Plan No. 546.

Bronx.

SIMPSON ST, n e cor Westchester av, new partitions to 1-sty brick stores; cost, \$300; owner, Estate of Wm. C. Schermerhorn, 41 Liberty st; architect, Samuel Katz, 405 Lexington av. Plan No. 72.

138TH ST, 553 East, new show windows to 2-sty brick store and dwelling; cost, \$8,000; owner, Louis Reichard, 549 East 138th st; architect, Chas. H. Dietrich, 529 East 138th st. Plan No. 76.

153D ST, s s, 95.24 e Morris av, new partitions to 4-sty brick tenement; cost, \$300; owner, Angelo Molassi, on premises; architect, B. Ebling, 2400 Westchester av. Plan No. 73.

173D ST, 454 East, 1-sty brick extension, 50x94, to 1½-sty brick bakery; cost, \$8,000; owner, Wolf Bread Co., Louis Wolf, 454 East 173d st, Pres.; architect, Kreymborg Archtl. Co., 1029 East 163d st. Plan No. 74.

BOSTON RD, w s, 212 n 167th st, new boxes to 2-sty brick theater; cost, \$200; owner, John M. Haffen Corp., John M. Haffen, on premises, Pres.; architect, Harry T. Howell, 3d av and 149th st. Plan No. 77.

MELROSE AV, 622, new store windows, new partitions to 2-sty frame store and dwelling; cost, \$200; owner, Wm. H. Kruse, Harrison av; architect, Fred Hammond, 3029 3d av. Plan No. 75.

PROSPECT AV, s e cor Longwood av, new columns, girders and partitions to 6-sty brick tenement; cost, \$500; owners, Estate of Aug. Brakmann, 560 West 180th st; architects, Moore & Landsiedel, 3d av and 148th st. Plan No. 71.

The text of these pages is copyrighted. All rights are reserved. Notice is hereby given that infringement will lead to prosecution.