
AND BUILDERS' GUIDE

VOL. IV. No. 26.] NEW YOEK, SATURDAY, MARCH 12, 1870. [WUOLENO. 104,

.MORRIS WILKINS, Auctioneer..

B y E . H . t u d l o w & C o . ,

No. 3 Pine street, first floor.

EDWAKD H . Ltrntow, MOKEIS WILKINS.

RBAL ESTATE AT PUBLIO ANU PRIVATE SALE.

SALES OF STOCKS, MoxnAVS OR TIIIJIISDAYS.

NOTICE TO runciiASEns AND SELLERS.—As WE ANNOU.NC-
ED LAST Y E A K , W^E DECLINE TAKINO ANY SALE AT AUCTION
OF PttOPEttTY THAT IS TO «B aNDEllltlU, AND IP LI.\HTFD
SUCH L I . M I T M U 8 T . B E ANNOUNCED AT THE SALE, AS WE WISH
TO PUOTECT BOTH BUYER AND SELLER.

N o CO.M.MI83ION (T H E E . K P E N S E S ONLY) WILL BE GIIACUED
FOB PtTTTINO UP P R O P E U T Y U N L B S S SOLD.

COM.MISSIONS ON SALES OF STOCKS THE S.VME AS CHARGED
BY STOCK-BROKERS, WITH THE EXCEPTION THAT STOCKS
BOLD BELOW PAR WILL BE CHARCEU A COMMISSION ONLY
ON ACTU.VL SALES.

J. JOHNSON, Jr., Auctioneer.

JOHNSOJf «fc .: MILLEE, AUCTIONEEES
AND REALESTATE BROKERS', No. S.n Nassau

Stnjcl, corner of Cediir," New York. •
psy~ City and Country.Real Estato at Public and Pri­

vate S a l e . ' . , . ! . '
Loan's on Mortg^e negotiated.
Auction Sales of Furniture, Stocks, Merchandise, &c.

TUESDAY, March 15,
At 12 o'clock, at Exchange Salesroom, 111. Broadway,

•̂ "" •' • New York.
ABSOLUTE SALE.. WITHOUT RESER^^;.

SPLENDID ISTir WARD BROOKLYN PROPERTY.
> • '• .' FOli RESIDENCES OR STORES.
-• . Myrtle. Avenue,. corner on two Railroads..
•l^Iyrtle avenue. and Chestnut street (Railroad on each),

S.E. corner.—Splendid business lot.
Chestnut street (De Kalb Avenue Raliroiid), S.E. side,

75 f t 4 in. S,W. of Myrtle avenue—Nino splendid lots.
Central avenue, s. s., entire front bet. Chestnut and

Stockholm streets—Nine lots. •
Stockholm.,street, N.^y.&., 95 ft. S.W. of Central .ave­

nue—^Nine lots.
NOTE.—The above property is most eligibly situated in

the most growing"part of tlie city. The surroundings are
excellent. Its geographical]iosition will insure a future
value that'can now scarcely'be estimated.

ALSO, AT SAME TIME AND PLACE,
Central avenue and .lacob stieet, S.W. cor.—Five lots.
Evergreen,avenue and Ivy street, N.E. cor.—Five lots.
Terms eas.v- Maps at auctioneer's ollice, 25 Nassau st.,

N.Y., and 15"7 Montagne st., Brooklyu.

M. A. J . I.XMCM,

REAL ESTATE BSOKER,
NO. 12 CEDAR STREET,

NEW TORK,
bet. Bro.adwaj- and Nassau Street.

s T A N L E Y D A Y , A U C T I O N E E R .
Ofiices 111 Broadway, Trinity Building.

Willsellat Auction, on MONDAY. March 14, 1370, at Ex­
change Salesrooms, at 12 .v.,

l l l t h street, south side, 120 'feet east of Ith avenue, S-
story French roof frame house, with brick basomunt, barn
on rear of lot; house contains gas and water; lot, 10.8.Y
100.10. §2,500 can remain on bond and mortgage.

Avenue A, east side—50 feet south of 122d s t , 2-story
and basement, high stoop frame, 8 rooms; lot 24 ft. 10 in.
front, 24 ft. IM iu. rear, US feet deep.

Avenue A, east side—75 ft. 1 iu. south of 122d, 2-story
and basement, high stoop frame, S rooms; lot 2.5.10.x98 ft.
§3,290 can remain on each until December 1, lS7iJ, and are
rented to May 1,1870, at .tSOO each.

L. C. S A N D F O R D ,

REAL ESTATE AGENT,
15.3 BOWERY, NEW YORK.

Estates taken charge of, and prompt returns made.
Unexceptionable references given.

WM. & E. A. ORUIKSHANK, REAL
ESTATE AND INSURANCE. Ollices: Nos.

55 & 1302 Broadwiiy, No. 595 Sixth Avenue, New York.
General management of Estates a specialty. Houses,

Stoi-es, Oilices. Piers, etc., rented, and all business con­
nected with Real Estate and Insurance promptly at­
tended to.

Monev to loan on bond and mortgages.

THE BEST IS THE CHEAPEST.

f^i£i.iimmmmi^

Being constructed with regard to sciontific accuracy, are
used'inall ti-st.sol' .skill liy tlio best plnytrs in tho country,
and in all flrst-clas.s chili.s and hotels. Ilhistnited cata­
logues of everytliii]); relating ty IJillianls seat l>y M.-iil.

738 BROADWAY, NEW YORK CITY.

LEAi^DER STONE,
Dealer in

PINE, SPRUCE, AND HEMLOCK LUM­
BER AND TIMBER,

BLACK WALNUT, and other ILard Woods,

Oor. 54th St. and F i r s t Ave., N e w T o r k .

ACKERMAri & BORKEL,
Manufacturers of

Galvanized Iron Cornices and
Mouldings,

SLATE AND METAL ROOFERS,
No. 143 W O R T H S T R S E T j N E W YORK.

GALVANIZED IRON GUTTERS of all sizes con­
stantly on hand, and for sale to the trade in quantities to
suit, in lengths, or put together.

' 'pHE UNDERSIGNED HAVING RECEIVED
JL letters-patent, dated May 25th, 1S69, for their im­

provement in the fronts of buildings, are now prepared to
grant license.s to founders aud builders intending to make
good work...'

Apply to our Patent Attornej'-, T. D. STETSON, 5 Tryon
Row, New York.

JOHN ALEXANDER.
NATH. J . BURCHELL.

The undersigned is prepared to construct fronts on this
plan in the best manner and at the shortest notice. Has a
stock of p.atterns and machinery for finishing.

Apply at the Foundry, coruer of Quay and Washington
streets, Greenpoint.

JOHN ALEXANDER.

THE EMPIRE, PENNSYLVANIA & VERMONT

SLATE R O O F I N G W O R K S .
OFFICE, 94 WALL ST., N. Y.

Yard, Third street, near Bond, Sonth Brooklyn.

Orders filled in country or'city. Roofing repaired.

STANLEY DAY HAS REMOVED TO 111
Broadway, Trinity Building, basement, ofiices A and

B. For Real Estate Circular apply4>er8onally, or mailed
upon receipt of stamp.

J . K. HAMII.T©]¥,

1267 Broadway, near 32d Street,

NEIV ¥ O R K .

JOI l !V H O U T O N ,

GAS F I X T U R E MANUFACTURER,

NOS. 238 & 235 CANAL STREET.

OPPOSITE TO EAKLF.'B HOTEI., NEW YORK.

Practical Mason and Plasterer,
OFFICE, 124 WEST 2 4 T H ST.,

(Bet. Si.xth and Seventh Avenues), NEW YORK.

Being long established and favorably known in the city,
he takes this method of informing owners of property,
builders, and others wanting repairs done or alteration*
made, that they ^vill find it to their advantage to send by
mail or leave their orders with him, as ho makes jobbing a
specialty.

AU work done in the best and most economical manner
possible, thereby saving a large percentage to parties
patronizing him.

Jobbing work of every description promptly done.
All orders by mall (from responsible parties only) should

be sent from one to three days ahead.
Estimates promptly furnished, or work done on small

percentage.

A. ROUX & SON,
8 2 7 and 8 2 9 B R O A D W A Y .

FACTORY:

161 , 163 , and 165 WcHt 18tli St.

Wood Mantels, Mirror Frames,
WAINSCOTING, DOORS, CEILINGS,

AND FLOORS.

NINE LOTS AT THE EOOT OF WBST
Twenty-ninth street. North river, to let for a term

of years; with use of pier and bulkheaa; suitable'for
Brick,rCoal, or Lumber Yard. Apply to

• ^ H. A. CRANE.
Foot West SOth at.

Designs and estimates furnished.

J . M. MAVEiVS,
LUMBER A^^D TIMBER DEALER.

l l t h Av., cor. 47th St., New York.
An assortment of Pine, Spruco, and Hemlock Lnmber

well-seasoned and planed, and kept under cover. Also
Shingles, Posts, Pickets, and Lath.

http://LI.MITMU8T.be

R E A L E S T A T E R E C O E D .

BBADLEY & CURRIER,
WIIOLESALE DEALERS IN

DOORS, WINDOWS,

BLINDS, MOULDINGS,

WINDOW GLASS,

HARDWARE, &c., &c.

4 4 , 4 6 & 5 0 D E Y S T R E E T ,

New York.

Catalogue of styles and prices mailed free.

E. A.. BRADLEY. Gr. C. CURRIER.

A . T. S E R E E L L & SON,
NEW Y'ORK.

Wood Moulding, Sash, Blind & Door Fac'y,
Nos. 221 TO 229 W. 52D ST., BET. B'WAT & STU AV., N . Y .

PANEL WORK OF ALL KINDS.
Mouldings of any Pattern worked to any shape required.

A. T. SEKKKLL. Established 1S4C. A. W. SEEKEU,.

PLUMBING.

WILLIAM J. HOSFORD,
(Late of the flrm of Tuos. READ i Co.)

PLUMBER, GAS & STEAM FITTER,
85 FULTON AVENCE,

Between Bridge and Lawrence (new nimiber 509),
BROOKLZN.

Repairs punctually attended to. Also, Connections made
with Sewers.

JAMES MCLAUGHLIN & co.,
P l i U M B E R S & G A S F I T T E K S ,

125TH STREET & STH AVENUE.
Stores and Dwellings in City and Country fitted np

with all the modern improvements.
. JAS. McLAUonuN, Huon MCCOBMICK.

E D M U N D B. BRADY,
213 EAST 26Tn STREET.

(Near Sd ave.)

PliUJflBSRlS' MATERIALS.
Lead Pipe and Sheet Lead,

Lead Encased, Block Tin Pipe,
Iron Drain Pipe and Fittings, Sinks, &C.,

Bath Tubs, Boilers, Brass Cocks, and Pumps,
Gas Pipe and Fittings,

AT MAsuFACTtrBEBs' PBICEB.

^ I L L I A M S. CARR & CO.,
MAS0FACTCEEE3 OF

Patejit Water Closets
AXD

PLUMBERS' MATERIALS,
1(IJ6, iqs, & 110 Centre street, cor. of Franklin street.

Works at Mott Haven, N. Y.

HARKNESS BOYD,

95 QRAi^D STREET, IfEW YORK,

|»I.Ui?lBEe,
STEAM AND GAS FITTER.

J O H N T R A G E S E R ,
MANtrFACTtriSEE OP

PLUMBERS' COPPER MATERIAIS,
WHOLESALE .\ND EETAIL. COPPER-WORK OF

ANY DESCRIPTION MADE TO ORDER.
UoB. 447,449, 461 AND 453 WEST TWENTY-SIXTH STBEKT,

BSTWEKH N J K T U AND TPJiTH A T E N P E S .

D O O E S ,

f^s j^s^ ^ ^ Dios:^^ t^^9

BLINDS, eto.

N O A H W H E A T O N ,

210 & 212 Canal Street ,

NEW TORK.

BUILDERS' IRON WORK.

JOHN J. BOWES & BROTHER,
MANUrACTCIBEES OF PLAIN & ORNAMENTAL

IRON RAILING, FIRE ESCAPES, BALCONIES,
VERANDAHS, IRON SHUTTERS, VAULT DOOBS,

IRON COLUMNS, VAULT BEAMS, GIRDERS,
AND ALL KINDS OF

BUILDERS' HtON WORK, CEMETEEY RAILINGS,
BTO.

240 West 29th st., het. 7th and Sth avenues, N. T.
t^^ All orders executed at the shortest notice.

NOYES & WINES,

COJRRUGATED

IRON WORKS,
JUNCTION OF READE AND

DUANE STBEETS,
NEW YottK.

Sole Owners of Patent for the Manufacture of ATF.TAT,-
LIC WEATHER BOARD for siding huildings.

Various patterns of Corrugated Iron for Siding and
Rooting, Iron Shutters, Door.s, &c.

i^~ Iron Corrugated to Order.

J & F. COOK, I R O N W O R K S ,
• NO. 122 WEST THIRTY-FIFTH STREET

NEAR BROADWAY, NEW YORK. - '
Plnin and Ornamental Iron Railings, Doors, Shutters,

Area Gratings, Vault, Sky, and Floor Lights.

All housesmith's work in general. Eepairing ond Job-
hing promptly executed.

VREELAND & CONKLIN, PLAIN AND
ORNAMENTAL IRON WORKS, RAILINGS,

DOORS, SHUTTERS, GRATINGS,
AND BUILDEES' IEON WORK IN GENERAL,

1856 BROADWAY (BET. 36TU & Situ STBKETSX N . Y .
C. VEEELAND. S . A. CONKLIN.

HEALEY IRON WORKS,
C o r n e r N o r t h F o u r t l i . a n d F l l t l i S t r e e t s ,

B R O O K L Y N , E . D.
Manufactory of

IRON WORK FOR BUILDINGS.
SILLS, LINTELS, COLUMNS, GIRDERS, AND

EVERY STYLE OF RAILING.

J. I. & J. F . HEALEY.

BE]VJA]TII]¥ I . I] \J«IKII¥ ,
P R A C T I C A L

CARPENTER AND BUILDER,
COENEE GREENE AND CLASSON AVENUES, BEOOKLTK.

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

MINTON'S ENCAUSTIC TILES
FOR FLOOES OF PUBLIC BULLDINGS AND

DWELLINGS.

G a r n k l r i c C l U m n e y T o p s , D r a i n P I p e , & c .
For sale bjjT • MILLEE & COATES,

No, 279 PEAEL STEEET,
New York.

MARBLE MANTELS.

FOR TUE CUEAl'EST AND BEST . •

O O T O ^VM. F . C. D E N I K E ' S
MARBJLE I V O R K S ,

Corner of De Ealb and Nostrand Avenues,
BROOKLYN.

^ ^ ~ Jobbing promptly attended to.

PECK & WANDELL,
SUCCESSORS TO W . J . & J. S. PECK,

DEALERS IN ALL KINDS OF

M A S O N S ' B U I L D I N G M A T E R I A L S ,
LIME, LATH, BRICK, CEMENT, PLASTER, HAIR, &0.
, FOOT OF THIRTIETH STREET, NORTH RIVER,

FOOT OF SraiNO STREET, N . R.,
FOOT OF FOKTV-NINTH STREET, E . R., AND MECHANICS

AND TEADEBS' EXCHANGE, NO. 51 LIBEETY ST., BOX 88,
N E W Y O R K .

J. S. PECK.
J . C. WANDELL.

•A LAEGE STOCK- OP

M A R B L . E AlVD S I . A T E M A K T E L S ,
with Gratos complete. I^Iantels shipped; no risk to

purchasers.
MONUMENTS, HEADSTONES, &c., executed to order
Prices low.

W A T H A I V & C O . ,
889 West Eighteenth St., bet. Eighth and Nmth Aves.

FROM TEN DOLLAES UP.
Constantlvon hand a large selection of tho latest styles

at the lowest prices, of STATUARY, LISBON, TENNES­
SEE, and ITALIAN MARBLES. Manufactured in tho
highest style of art at

jrOHBf M c G R A Y N E ' S .
Wareroom, 163 FLATBUSH AVE., COB. OF ATLANTIO ATE.

Factory, 589 PACIFIC ST., BEOOKLVN.

J . ^W. L A T S T E & C O . ,
Manufacturers of ' •

244 Water St., bet. Beekman and Peck Slip.

WM. B. WALTERS,

LONG ISLAND STEAM PLANING,
MOULDING, SCROLL-SAWING, AND

TUENING MILL.

Doors, Sashes, and Blinds
Of all descriptions on hand, and made to order at low
prices. • •

COR. BALTIC AND POWERS STS., BROOKLTK.

REAL ESTATE RECORD
AND BUILDERS' GUIDE.

'1:1

VOL. IV. No. 26.]- KEW YORK, SATURDAY, MARCH 12,18Y0. [WHOLE NO. 104.

- , Published Weeklv by: ; .

THE REAL ESTATE RECORD ASSOCIATION.
TERMS.

Ono year, in advance §6 00
, All communications should be addressed to

C . TV". S T V E J T G T ,
lOG BnOAUWAY. COR. OP PiNF. STREET.

NOTICE TO STTBSCRrBEE S.
ON nnd after Tuesday, March 15th, the following system

will be adopted in regard to the collection of snhscriptions
due the RHiUi ESTATE RECORD. TO all subscribers resid­
ing north of Canal street, the following notice will be sent
by mail, at .least tivo days prior to the call of our collector.
To JOHN DOE, Esq.,

Sir:—On Wednesday, March —, our collector will call on
you for tho amount of subscription due the REAL ESTATE
RECORD. Please pay the same, and

Oblige Yours, &c.,
C. W. SWEET.

"" We aro compelled to adopt this system in conscqncncc of
tho difliculty experienced in finding parties at their places
of business, and wo cannot afford to employ n collector to
rim three or fonr times after an account of $G.OO; and we
are further annoyed by one or two cases of parties having
paid an irresponsible person, notwithstanding the repeated
warnings at tlie head of onr columns.

KITE TAILS vs. TELEGRAPH POLES.
A STATE of •vrar exists between the juvenile

kite-flyers and the Commissioners of the Me­
tropolitan Fire Department—the latter having
come to the conclusion to enforce the order for
the prevention of kite-flying, for the reason
that they, the kites, with their tails, not having
the fear of the Commissioners before their
eyes, are in the habit of taking up permanent
lodgings on the telegraph poles and wires.
This they characterize as a rather high-flying
piece of cheek that is not to be bome meekly.
The idea of a multiplicity of wanton kites, ^vith
their tails hugging their pet wires in such
close embraces, thereby interfering with and
appropriating their warm and affectionate cur­
rents, and within the ken of everj' passer-by,
is disgusting to the Commissioners, and they
therefore pronounce it a nuisance. And so it
is, there is no doubt of i t ; and so are the poles
and wires that those kites hang unto. These
poles and wires have no more right to obstruct
the thoroughfares of this city than the kites
have to cling around them. The poles and
wires are a great nuisance ^vith or without the
addition of kites, and ought not to be tolerated
when there is a plain and easy method of con­
ducting them, underground.

The cities of the old world have long adopted
this plan, and why not we ? The motto : ' ' Suf­
ficient for the day," &c., especially in public
works, will no longer suit this day and age;
what is done now must be done substantially
and well, and it is strange that Commissioners
who pride themselves upon the grand improve­
ment they have made in the conduct and effi­
ciency of the fire department should have been

so short-sighted as to adopt a system of tele­
graphy that was already a disgrace and re­
proach to the city, whilst our capitalists are
vieing with each other in the ornamentation
and beautifying of the buildings, and genius is
racking its brains to improve the thoroughfares
in every conceivable way by doing away Avith
all obnoxious obstructions to travel. These
Commissioners lend a helping hand to the
other telegraphic concerns to multiply their
ghastly and hideous poles, thereby marring the
beauty of the buildings and obstructing our
splendid thoroughfares.

Take tiiem do\vn, gentlemen—conduct your
wires underground, where they wiU be out of
the 'way, and where neither wind nor storm nor
kite nor mortal hand can tamper with them.
" A place for everything, and everything in its
place."

THE CITY TAXES ON EEAL ESTATE.
T H E taxes upon real estate in this city and

in. Brooklyn are very heavy in themselves; and
are made tmnecessarily burdensome by the de­
fective system of assessment and collection.
This system combines, perhaps, nearly every
evil which could be devised. I t is irregular
and unequal in its pressure; it is so complicat­
ed as to be unintelligible to aU but experts,
and its administration seems to be utterly irre­
sponsible.

A stranger coming here to live, desires to buy
a home. He finds it absolutely impossible to
obtain a safe title to a lot of land -without em­
ploying a lawyer, at great expense, to examine
aU the piiblic records relating to it, and even
the skilled lawyer is not permitted to do this
himself, but must increase the cost by'employ­
ing several clerks in the different offices to aid
him in it. But after all this is done, is the
title secure, so that it cannot be lost but by the
purchaser's o^vn fault ? By no means; it is
only by uiiceasirig vigilance that it can be main­
tained free from incumbrances, or from danger
of actual loss.

Every year at fixed times, of which, how­
ever, no direct notice is ever given to the
owner, he must go to various bureaux and
hunt up the charges of the city against him.
He must find out from the proper officers, who
are to be seen only at certain hours, and then
wiU often condescend to be asked only after
long delay, what are the taxes upon his prop­
erty for general purjioses, what are the water
rates, the assessments for new streets, or for
new pavements, or lamp-posts, or parks. The
accounts against the property are rarely kept
in the name of the last pvirchaser, but com­
monly in that of some previous owner. They
are recorded against the property, not as situ­
ated in a certain street, and by its number or
its distance from the nearest cross street; but
by its number upon a map kept in the tax
olfice, on which it is often extremely difficult
to determine where it lies. But the o^vner
must find it, at bis peril, for if he pays upon the

wrong property, or if the clerk makes an error
in putting the map number on the receipt,
the taxpayer loses the money he pays, and
is likely to find out the clerk's mistake only
when he learns that he has lost his title too—
that the city has sold his property for unpaid
takes.

The plan of these tax sales is contrived, not
in the public interest, but in that of profes­
sional speculators. After the dues of any
land on a lot or house have been unpaid for a
certain time, almcst always through the
neglect of the officers to demand it, the prop­
erty is sold for the tax. That is to say, some
speculator is permitted to 'pay the tax, and
takes a lien on the property for his money, a t
tmce the rate of interest allowed by law for
any other loan. He lends his money to the
city, and the property-owner is compelled to
pay double interest on it or to lose his land.
Of course it is for the advantage of the specu­
lator, and of any officers that may be in league
with him, to keep the fact of the sale from
the knowledge of the owner as long as possi­
ble ; but when it can be concealed no longer,
their plunder is increased by heavy fees for
giving notice.

If, therefore, an unfortunate owner of real
estate in these cities chance to be absent for a
few years, or to be ignorant of the tangled ab­
surdities we call our tax laws, or to have a care­
less agent, or to be himself less than extraor­
dinarily vigilant in protecting his property, he
is likely, when he undertakes to sell it, to find
a number of tax claims against it on every side,
immensely swollen by the excessive usury such
speculators charge; and men taken from active
business by death rarely leave their property
without more or less incumbrance of this kind,
although they have had no knowledge and no
suspicion of its existence.

All these things are serious hindrances in the
way of transfers of real estate, and of loans
upon it. The policy of the law is to exempt
trade from restriction and embarrassment; but
our tax law heaps them upon this kind of
trafBc, and so makes the best kind of property
the most difficult of all to sell or pledge. The
owner of stocks or bonds of the lea.st known
railway or bank can turn them into money by
sale or loan, at an hour's notice; but the o^vne !̂
of a block on Broadway must await for weeks
or months the result of investigations by ex­
perts before he can make any use of his prop,
erty. as capital or credit. This fact alone is a
serious injury to the market value of real estate.
Were it as easily negotiable as bonds or stocks,
it would certainly be sought for much more
eagerly.

Nor is there any insurmountable difficulty in
this. A simple system, merging all the offices
which deal with liens on real estate in one
registry of titles, could be carried on much
more cheaply than the present cumbrous one.
And the certificate of this office, setting forth
a transcript of the condition of any title upon
its books, could be given in an hour, and would
properly be the final e-vidence of its validity
and freedom from incumbrances, in every court
and in the market. Snch a system could read­
ily be devised, to the injury of no person in the
world except the handful of speculators who
now grow rich on tax sales, and of the experts
who live upon the legal confusions which oth­
ers find inextricable. And it is a moderate es­
timate to say that the change would increase,
by scores of millions of dollars, the value of the
real estate of these two cities.—Ecening Post.

i

REAL ESTATE R E C O R D .

ANSWEES TO COEBESPONDENTS.

' Lien.""—After a E.T1O of the owner's interest, mnde in pro­
ceedings to foreclose a mechanic's lien, snch owner will
have no right to redeem from the sale nnder the ex-
ccntion. The sale vnXl be absolute, idmilar to the case of
the foreclosure of a mortgage (2) The owner''s interest
alone in the premises can he sold—not the property. In
n. case where the sheriff sold the property described, and
not tlie owner's interest, the sale was held to be ir-
regnlar.

' Builder.''- -If in proceedings to foreclose a Hen against
both the contractor and the owner, the plaintiff fails to
make ont a case against tho owner, by reason of the fnct
that tlie labor iKjrformcd, or the materials furnished, were
not in conformity with the contract entered into between
the contractor and the ott-ner, snch plaintiff will be en­
titled to judgment against the contractor, if he proves
that he performed such Labor or furnished materials, in
purswmcc of an agreement with the contractor.

* Xcx."— În an agreement to lease or sell lands, csccuted by
one acting ns an attomey, it must appear to be the act
and deed of the principal: it mnst be executed inthe
luiiicipal's name, and purport to be scaled with his seal.

KEPORTED

IMPOETANT BUSIinSSS CHANGES.

KEW TORK CITY.

Althof, Bergmann & Co., fancy goods; Herman
Bergmann deceased.

Altman Brothers, fancy goods; changed to Altman
Brothers & Co.

Anderson, Douglas <fe PiercCj paints, dissolved;
Anderson, Pierce «fc Co. coutmuc.

BlaisdcU & Hanna, painters, dissolved; BlaisdeU
& Son continue.

Boiler & Robert, cabinet makers, dissolved; Con­
rad Boiler continues.

Brinckerhofr, EL O., baker ; changed to Brincker­
hoff & Co.

Buchanan, James W., t in and stoves, sold out.
Banker Brothers, petroleum brokers, dissolved;

Bunker & Kilduff continue.
Burdet t , Dennis & Co. ,auction and commission,

dissolved; Burdet t & Dennis continue.
(>hase, McClure & Co., stock brokers, dissolved.
(>)leman, Stanton & Hibbard, stock brokers, dis­

solved ; Coleman & Hibbard continue.
Coyle, Hugh F . , teas aud wines; assigned and sold

out.
Cromwell, W. H «fc P . , dry goods importers and

commission, dissolved; W. H . Cromwell & Co.
continue. <,

Davis, George A. & Co., clothing, dissolved; Davis
& Peixotto continue.

Devoe & AVaterston, stationers, dissolved; B. De­
voe & Co. continue.

Dortic, S. C , cordials; succeeded by Chas. Dortic.
Doyle, Michael L., dry goods; changed to Doyle

& AdolphL
Prank & Dublon, rectifiers, dissolved; F rank &

Hcyman continue.
Gillilau & Co., brokers, dissolved.
Griffin «fc Payne, bedsteads, failed.
Hays <fe Wile, -vvines, dissolved; J . Hays & Co. con-

tmue.
Howard & Co., jewelry; offer 25 per cen t
Johnson, Hyde & Do^vns, wool aud Bhoddj', dis­

solved ; Johnson <fc Hj'de continue.
Jones, C. W., boots and shoes, failed.
King, A. W., p r in te r ; changed to King, Newland

and Proudfit. Special $10 m. to Feb. 1, '80.
Masury & Whiten, paints, oils, &c.; Frederick L.

WTuton deceased.
Mellen & Wilcox, hair, dissolved; Mellen & Co.

continue.
Merrifield, E E., twine ; changed to Merrifield «fe
• McDowell Special $5 m. to Feb. 24, '7'd.
Montgomery Fork Works, sold out.
Morgan, Minot S., leather; special copartnership

dissolved.
New York City Steel W o r k s ; chattel mortgaged.
Oliver & Co., belting, dissolved.
Ortiz (fc Co., conunission, dissolved; Herques, Or­

tiz & Co. continue.
O'Sullivan & O'Donovan, dry goods, failed.
Perot, Elliston L. <fe Co., commission, dissolved;

Elliston L. Perot coutinues.
Pollard, Sabin & Co., hardware commission, dis­

solved ; Pollard A- Sabin continue.
P r a t t & Seymour, carpets; special copartner with­

drawn.
Robinson, Beers i Robbins, ship bread, dissolved.
Sanford, Cush ing iCo . , railroad tickets, dissolved;

Cushing Bardna & Co. continue.
Seaman, Eobert, grocer; changed to Robert 'Sea-

man &, Co.

Torrey, E. S. & J . & Co., housekeeping goods, in
hanfaniptcy.

Vanderhoof & Tinson, stocks commission, disEolved.
Williams & Beggs, t m cans, dissolved; Nathaniel

Beggs continues.
Wilson, Robert , baker, failed.
Winans, John & Co., fish and provisions, dissolved;

Dickinson, Winans <fe Co. continue.
Wintzer, Carl JL,:leaf tobacco; changed to Win t -

zer «fe Cook.
Woodbiury, Isaiah, paints, <S:c. ; special copartner

withdrawn.

MECHANICS' LIENS AGAINST BUILDINGS
I N N E W YOEK CITY.

Mar.
4 A V E N U E A, W. S. , 75 S. 10th st. Delas

Smifch & Solan agt. Valentine
Slafer $780 41

4 BROADWAT, No. 310. The Woodward
Steam P u m p Manufactiuing Co.;
a g t Burch & Gridley • 2,319 40

8 DuAXE s t , No. 100. Isaac A Hance
a g t Leonard R. Elipp. 68 70

3 EiGHTT-siXTU s t & 4th av., B. w. cor.,
5 houses on av. Chas. Campbell
a g t Sheridan Shook & Thos. Mur­
phy 1,670 00

9 ElGIITT-SEVEKTH s t , B. S., 134 W. 3d
av. W. H. Colwell «fe Co. a g t W.
W. Boles (fe wife. 414 71

PORTT-SECOND s t , s. s.. No. 118
west Alex. McGregor a g t R. H
Corbitt (fewife (Feb. 10) 435 71

2 F I F T H av., e. B., bet. 46th and 4';th
sts. J . Davis a g t A. McMillan &
Isaac De Vaga „ . . 514 88

2 F O R T T - S E V E N T H Bt, B. s., 225 e. I s t
av. Lewis A. and Adrian H. Dean
agt. John Preston 245 CO

2 F O R T T - S I X T H Bt, n. s., NOB. 329, 331,
and 333, East. L. A. (fe A. H Dean
a g t H Clausen . . 1,090 00

3 F I F T T - S E V E N T H s t , s. B., 71.10 e. 1st
av., 5 houses. John Kennally agt.
Margaret Pturcdl 1,354 00

5 F O U R T H av., w. s., 25 n . 8oth s t E d ­
mund Coutaut agt. Thos. Murphy &
Sheridan Shook 310 00

7 FiFTT-FiRST s t , B. B., 125 e. 8th av.,
3 houses. Chas. Leonard agfc. Jacob
S tem 190 00

8 FiFTT-FiRST Bt., s. 6., about 140 e. 8th
av., 3 houses. Marcus C. Rich agt.
Rosenback, Sink & Sfcearns 514.05

8 PiFTT-FiRST St., s. B., Nos. 244, 246,
(fe 248, W e s t Joseph R. F r i th and
W. A. Hinchman agt. same parties , 82 78

9 F I F T I E T H s t ,Wes t , No. 5a Allen &
Stevens agt. Stephenson & Copland 1,348 13

9 FiFTT-FiFTH s t (fe 2d av., n. vr. cor.,
5 houses on s t Ayres & McCand­
less agt. — 1,025 00

9 L I B E R T Y s t , No. 87. Jas . H . Hous­
man agt. —. Hodges 1,108 09

2 O L R ' E R and South sfcs., n. cor. Jos.
W. Duryee agt. John Wilson 270 08

2 O N E H U N D R E D AND T H I R T E E N T H st.,
B. s., b e t 2d and 3d. avs. Pa t r ick
Lalor (fe Daniel O'ConneU agt. The
Heirs of—. GalIoA\''ay, deceased:. . 1,300 00

7 O N E H U N D R E D AND T H I R T E E N T H Bt,
B. a , 225 vr. 2d av. Arnold & Co.
agt. John Doe & Richard Roe 372 91

7 O N E H U N D R E D AND N I N T H s t , s. B.,
100 vr. 3d av. Arnold (fe Co. agt.
same . ; . . . 682 00

4 SEVENTT-FIFTH s t , n. s., 275 w . l s t
av. W. Rodebold & Henry Johan-

. Ben agt. Mrs. O'Brien 101.50
8 S I X T Y - F I F T H s t , n. s., about 100 e.

2d av. Charles S. Scattergood agt.
Lucinda J . UnderhiU 537 00

3 T E N T H av., e. s., b e t C5th and 66th
sts. Charles Schefller agf Mr.
Demhard or Mr. Denninger 52 00

3 TWENTY-FOURTH s t , s. s., No. 342,
E a s t Charles Goodrich agt. John
Mulcahy ; 1,025 88

4 TWENTY-SEVENTH Bt, s. a.. No. 333,
West. Edward Dennington agt.

, Kate Hea th . / 1,751 00

5 F R O S T B t , n . s., 100 w. Kingslandav. ~
Geo. H . Stone a g t J e n n e t t ' M a n ­
chester.- •..•. .-...• 425 00

9 T W E N T I E T H st;, B. B., 75 e. 5tH' av."
Vinzing Muller agt. Thomas'Mc-'*'
Cartney .' 40 00

9 SAME premiscB. Ulrich Mafcthey agt.'
same 50 00

4 N O S T R A N D av., e. s., about 100 a.
. Gates av. Tnos. Gallagher a g t B .
S. Briggs (Exr.) 80 00

5 S M I T H and Johnson sts., n . e . cor.,
No. 173 Johnson. Mart in K u h n
agt. Francis Hilkemeyer :.:.'. 579 50

4 B E D F O R D av., e. s., 114.7 n . Lynch
st. Marrin Cross & Sherlock Aiis­
t in agt. Jos. H . Tuck 1,370 53

8 J A T Bt, e. s., 50 from Tillary s t , 40x
100. D. T . Saxton & Jas . Howell,
J r . , agt. E. P ick 470 00

3 STOCKHOI.M St., n . 8., 150 e. Bush­
wick av. Sebastian Barb agt.
James Slaven ' 53 00

7 Y O R K s t , s. B., 75 w. Hudson av., 50x
100. Saxton <fe HoweU, Jr . , agt.
James Slaven 6 1 5 7

8 Y O R K st., s. s., about 75 vr. Hudson
av. Chas. Halstead agt. James
S l e a v i n 254 39

8 Y O R K s t , Nos. 183 and 184. Thos.
Sheeran efc al. agfc. James Slevin.
Tofcal amount 137 37

MECHANICS' LIENS AGAINST BUILDINGS IN
KINGS COUNTY.

Mar.
2 MONROE s t , a s., 445 e. Bedford av.

Bradley & Currier agt. C. J . Cam­
breling 1,000 00

8 QuiNCT s t , B. s., 22 e. Ralph av., 22x
100. Uriah EUis agt. Wm. A.
H y d e e t a l 350 00

N E W YOEK JUDGMENTS.

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

March.
• 2 Adams, Emery H — T . W. A d a m s . . . $156 40.
2 Armstrong, Benj; P.—^J. D . ' C u n ­

ningham 69.50
2 Aaron, J .—S. J . Wemthal . 09 75
3 Amelung, Jno . A. & J n o . ' A I , J r .

(Pltffs.)—J. Devlm et a l . . . : ' ' 890 15
3 Same—J. Bryan (Deft.) 891 80
3 Ashfield, W. M.—J. Field 1;461 40
7 Abrahams, EUas—J. D . K r u m 287 09
7 Atwood, Danl. T.—A. M. L e s l e y 338 45
7 Ackerson, Abraham—C. Vreeland. . . 248 79
3 Bache, Jas . P.—C. C. B r a d h u r s t 856 94

- 3 Benners, Edw. H — W . E . H a y n e s . . . 740 41
3 BeaHey, G.—W. Sohinitt 69 29
3 Blanks, Mrs.—same 48 20
3 Brown, Sarah—People State N. Y . . . 300 00
3 Bischof, Jacob^same : 5,000 00
3 Barker, James—same. 500 00
3 Brownmg, Jos. G.—J. J . O 'Br ien . . : 2,259 30
3 Beebe, J . G.—G. W . Whi te et a l 91 ^0
3 Bate, Mrs.—W. Schmitt •. 168 35
3 BurreU, Saml. J.—G. A. Powers 620 41
4 Boyd, Henry E. (Pltff.)—J. B. Col­

gate (Dffc.). 114 66
4 Bass, Moritz-r-L. B. Buisse et al 60L 19
4 Bamard, L.—T. Woods 1,135 00
4 Barclay, T h o m a s - J . Oliphant et a l . . 252 94
5 Beals, Oliver B.—F. Condit et a l . . ' . . 2,927 11
5 Backman, Peter—Cath. Foster 706 00
5 Boucher, Francois—G. GudeweU. . . ; ' 117 04
5 Balch, Leland & Wm. E.—C. Town-

send 509 48
5 Bowne, Edward—S. D . Ki rk 62 19
5 Bar t l e t t Geo. S.—J. W. Post ". 65 19
7 Black, John—W. T. Mersereau et al . 1,052 31
7 Bostwick, Chas. E.—C. L. Cole 120 25
7 Bell, John (Pltff.)—W. Barrihgton '

(Dft.) 17 33
7 Black, John—D. C. Wilson et a l 386 77
8 Berton, Joseph—A. Meyers et al 78 19
8 Berger, CharlcB—A. S m i t h . . . : . ' . : . . ; 234 64
8 Bunster, H . B.—CaroUne S. Wi lkm-

son 283 44
8 BUss, Henry H.—J. Ruck : ' ' 60 85
2 Conklin, Moreland—E. A. Erase r 350 37
2 Comstock, Fredk. S.—B. H a r t 5,501 93
2 Coite, Wm. J — J . H . Westfield efc al. 256 57
2 Crocker, Edward—E. Cumming (As­

signee) 123 44
3 Connor, Thos., J r . & Thos:, Sr.—

People State N . Y . " 500 00
3 Carey, Thomas—same. 500 00
Q Carroll, Richd.) „„^„ snn nn
3 Clark, James) ^ ^ « .••• '•• ^^^ ^°
3 Carpenter, Joseph—same 1,000 00
3 Cole, Cornelius—A. J . Parker . 2,783 17
3 Cleminshaw, S.—J. Elliott 2,003 39
3 Cochrane, James—T. W. Meyers 499 93
3 Cozzens, Saml. D.—Chautauqua Nat .

Bank 673 51
4 CoaMey, Andrew—J. T. Chamber­

lain (Survg. Exr.) 514 19
4,Carpenter, R D . — J . H Carrington. 240 66
4 Cooper, Samuel—C. Marlot et a l 203 65

R E A L E S T A T E':CIl E C O R D.

4 Cavanagh, Jas . A.—P. L. Jackson . . 101 90
5 Clinton,. Wm.M.—H. Hoppock et a l . 3,208 54
5 Clark, Abrm. B.—A. T. S t e w a r t 498 27
5 Coates, John—J. W. Post '. 65 19
7 Chase, S. C. & S. R.—J. Dona ld 805 72

^ g o h r S ; & I H * 1 A. Salomon. . . 1,175 83
7 Same—R. Black 60S 04
7 Sarae—C. Hauselt 703 04
7 Same—The Excelsior Mfctg. Co .543 71
7 Same—J. L. & L. Ford .503 29
7 Same—P. M. Mass 1,503 04
7 Same—A. Mack et al - 744 04
7 Sarae—F. J . Steers et al • 945 81
7 Chichester, W. B.—J. J . MandevUle. 1.51 SG
8 Cooke, Geo. L.—W. HaU 148 86
8 Courtncv, Jno. M.—S. R. Tilley 2,5.52 43
8 CromweU, Josh. T. & Oliver—J. Lent 1,106 41
8 CosteUo, E.—W. M. Fleiss et al 77 41
2 Despotte, Panl—J Whelp 183 78
2 DuvaU, WiUiam—W. B. Beekman . . . 863 03
2 Demarest Mary E.—E. StUes et a l . . 329 81
3 Dunlay, Dennis—J. Ra y 146 50
2 Dean, Jno. , J r .—O. N . Bos twick 123 93
3 Durbrow, Wra. S.—0. C o o p e r 1,132 93
3 Delever, Anthony—People State of

NewYork . 1,000 00
3 Duval, Chas.—same. 300 00
3 DaUey, J . B.—G. W. Whi te efc a l 116 .59
3 Donnelly, James—H. Pool et a l . 353 30
4 De Friest, A.—H. Chaffin. 90 13
4 Doe, Jno. & A. & Mrs. Gosling—P.

M c K n i g h t '376 00
5 Denton, F r e d k M.—D. Kellogg e ta l . 159 73
7 Davis, Chas. H — J . W. CaldweU.. . . 824 04
8 Dunlap, W. J.—A. B a l d w i n : . . . 317 44
8 Deane, John—J. M. O'DonneU 421 40
8 Danenbaum, Mr. P.—C. S. Wr igh t . . 147 00
8 Same—same 1.52 00
2 Eckerson, M. Bogert—E. Van Orden. .199 65
2 Ezekiel, Moses—E. Cumming et a l . . . 123 49
5 Eichberg, Jos. P . — W . S . Carr et a l . 197 91
3 FuUerton, A. R.—S. E n g l e 6,687 69
2 Forney, —. (fe R. H . Hunter—AJ L.

Rowe et al 225 60
3 Finck, Jno. P . & Hen ry—H Offer-

man 866 93
3 FuUer, Perry—^National CentL Dank,

Cherry Valley -2,701 27
5 Feltman, Henry (Pltff.)—Merchants'

Union E x p r e s s . 303 69
5 FaUen, Bemard (Pltff.)—R. N .

Woodworth ..' 134 41
5 Fontaine, L. P.—G. GiedeweU et al . . 117 04
5 Frank, Jno . P . - J . S h e r i d a n 127 74
7 Fay, Jul ia C—C. Fay (A d m r .) 10,057 36
3 Getfcy, R. P . & S. -E. (Pl t f fs .) -^ .

Devlin efc al. (Exrs.) 890 15
3 Same—J. Brayan (Dffc.) . 891 80
3 Gimsel, Theodore—W. W o l f . . : 108 38
3 GUI, IsabeUa—J. T. S m i f c h : . 99 71
3 Green, Sarah—J. Slavin 323 38
3 Grotwohl, K — J . Loewel. 358 14
3 Gleason, John—People Stafce N. Y ; . . 500 00
4 Gallena, Wm. H.—W. A n d e r s o n 438 88
4 GosUng, Aug. & Mrs.—P. McKnigh t 376 00
5 Gale, Wm., J r .—A. T. S t e w a r t 5,703 24
5 Gunz, P . A.—C. P . W . S temecke . . . 5,006 69
5 Green, Anson—J. Wickham.. . . . 179 89
7 Grau, Jacob—G. W. B l a k e 234 37
8 Gehrhardt, B.—A. S m i t h 234 64
2 HeUman, Moses—T. C. E a s t m a n 1,293 64
2 Same—C. G. Teed.' . . : 2,205 .52
2 Hannaford, P . A.—John Boyle .81 19
2 Hoelz, J . (fe Chas.—F. W. FoeUer . . . 77 30
2 Hurd, Ellison—J. H . Westerfield. . . . 256 57
2 Hunter, R. H — A . L. R o w e 225 60
2 Holden, Catherme—O. P . .Read 404 73
3 Holcomb, James—Jer. Devlin 890 15
3 Same—Jno. B r y a n ; . 89180
3 Hyde, Wm. A . — W m T o p p m g 1,798 40
3 HoUiday, Lorton—Saml. Hufcchinson. 86 40
3 Hanson, Jonathan—Asahel Chapin. . 1,087 57
§ Hayward, Henry—G. A. P o w e r s 620 41
3 Hay, AUen—J. D. BUUngs 28 50
3 Hargraves, T.—Jas. Kenworthy 34 37
3 Hartmann, P . R.—R. H De t tmen . . '75 21
3 Hohloiu, Elias—The People State of '

N . Y 1,000 00
3 Har t , Peter—same 1,000 00
3 Hargrave, Joseph—same. 500 00
4 Hutchins, Chas. D.—G. W . T o n g 97 73
4 Hyat t , Chas. E.—Jno. Schmauder . . 197 94
4 Hoffinan, Louisa—Jno. Dehham. 289 99
5 Hobby, John B.—Edward MafcthewB. . 3,409 75
5 Holcomb, Irving—Fredk. Cond i t . . . 2,927 11
5 BQggins, Alvin—James Cmnming . . . 104 43
7 Har t , Peter—L. T o p l i t z 306 77
7 Heylin, Wm.—Susan S. Br in tua l l . . . I l l 10
7 Henry, R o b t - H u g h P o l l o c k '269 20
7 Helyman, G.—E. Pranlrfeld.. 85 01
7 Hollyer, Alex.—H. B. Fox ; 348 97
8 Henninger, Henry—^Henry B r u b - ' '

bacher 600 27
8 HUl, Geo. E.—J. C. L a u r e n c e 284 44

Isabeau,- Louis-rrJ. W h e l p 183 78
Imlay, MUnor^^ . Shreye r ; ; " 85 58
Jasper, Herman—T. H, Vet ter lem. . . 249 13
Johnson, John—A. Leggett et a l 130 74
Jones, George—People State N. Y . . . 2,000 00
Jaudon, W. B. & Chas.—J. Wal ton. . 320 48
Jones, C. T.—G. A. B r o w n 2.55 91
Jacobs, Charles—A. Simm e t a l ; * 185 75
Koth, P.—Lafayette Fire Ins. C o 80 21
Kelley, Mich. & Peter—People State

N. .Y 300 00

g - y ' ^ - [S a m e : 300 00

Kelly, Patrick—M. Mohoncy . . . " 1,028 47
Kennedy, R. R.—L. M. M a s o n 217 03
Kiere, George—W. H a U 350 84
King, R. A.—O. H o l d e n 291 41
Kuster, George —C. H . Grube 638 54
KeUer, Geo. P . (I m p l d .) — H E m i e r . 543 19
Kiel, Edward — F . Kinney (Assig­

nee) ; 86 06
LandseU, Henry S. — C. H . Beek­

m a n . 7 1 7 3
Lowenfchal, Daniel — J . C. Haver-

meyer et al 73 19
Lockwood, A. H — G . W; W h i t e 93 76
La Farge, Louis—E. W. Burr 689 30
Lyons, Harris—J. H Horton et a l . . . 106 13
Lichtenstadt, Dav.—J. H . Carring­

ton 240 66
Lazarus, SoL & Edw.—B. Howard . . . 598 83
Levy, Philip—C. G. Harmer et a L . . . 395 .53
Lake, Edwin R.—L. P . Tibbols 148 01
Lobenstein, Leon—J. Graham 2.53 67
Larue, Heury S.—J. J . MandeviUe.. 1.51 36
Lachenmayer, Auguste—C. Scherer.. 9,358 17
Mosselmau, Isidore (Pltff.) — Meyer

Caen 149.66
Meyer, Augustus V. C . — W . A.

Coit 1,611 40
Martin, R B.—Michael Cain 116 74
Morton, Thos.—Geo. SchUchte r 1,218 79
MitcheU, Theo. C—C. H . Beekman. 180 72
Martm,. Wra.—Thos. Mead 125 80
Messick, Wm.—People State N. Y . . . 4,000 00
Murphy, Richard—Jno. Crawford 123 13
Melzinius, O.—Henry Schafer . . . 28 79
Molvant, Henry—Jno. Van S a u n 64 59
MUler, Chas. N.—J. J . Merrat t et aL 89 54
Moore, Jacob W.—J. J . O'Brien 3,259 30
Mathews, John S.—Wm. B . Haynes . 740 41
Michels, Ivan C.—R C. S u n p s o n 98 99
MarshaU, Wm.—Frank Glover 157 77
Morse, Alpheus—J. S. KendaU 11,508 00
Mangam, S. S.—^Henry Combs 319 18
MixseU, P.—Fredk. Rother 420 56
Martin, Rimyon W., Jr.—^Albert

Ayers 224 59
Marston, H C — S . M . D e m e r a s t 98 10
MaxweU, Hugh, Jr.—^W. J . Dusen-

berre 86 35
Meyer, C. H . H — C h a s . Bischoff • 111 00
May, John—Thos. Harrison 290 14
Manfcz, Conrad—D. A. Youngs 212 97
MixseU, Pefcer—Geo. Guentol 170 21
Same—same 253 90
Mason, H P.—W. Sloane et al 295 03
Morgan, Edwin D., Jr.—Sand. Budd . 78 74
McSpedon, Thos.—S. S. A u s t i n 461 27
Macfarland, G. T.—G. W. W h i t e . . . 71 44
McCoey, James—W. Schmitt 41 18
McFarland, Joseph-r-Jno. Schreyer . . 85 58
McBlvaire, John—R HurshMnd et aL 380 23
McCleery, J . G.—J. McDonald 116 43
McCafU, J o h n — H K Thiurher et a l . 201 74
McCormack, Nicholas] J . R . L u d -
McCormack, Thos. f den 118 09
McKeown, T. D.—Fred. Mayfarfch.. 123 39
McCabe, Edward—W. M. F l e i s s 43 90
Ogden, Alfred—J. H Carrmgton . . . 240 66
O'DonneU, John—jT. O 'DonneU. 164 44

Bixr^'Giorgr'i^-^-^-^- ^ i «
OdeU, James—C. P . M c G u k e 1,831 53
Ofcfcer, John M — R . W. Van P e l t . . . 113 13
PearsaU, Marvm—J. D . B u r d 1,538 50
Same.—C. Knox. 755 28
Poelarfc, Consfcaut et aL—M, C a e n . . . 149 66
Pote, Samuel B.—M. Sheeran et a l . . 86 04
Prentice, Robert et aL—J. Shreyer . . 85 58
Peters, A.—M. G a f f n e y 409 86
Patchin, T. D. et aL—The Chautau­

qua Co. National Bank 673 51
Phippany, Fannie—J. Wegener.. 1,554 00
PoUok, John J.—L. B. Bmssee . . 601 19
Palmer, Robert efc al.—The People of

tho State of New York 300 00
Pierce, Henry M.—^Mrs. Jul ia Davis. 116 53
PohalsM, Jacob M.—M. J . GrodmsM 2,520 97
PhiUips, J . Y.—J. Wickham 179 89
Pra t t , Albert J.—Moravian Seminary 550 45
Prosser, W. H.—J. Donald : . . . 805 73
Parke, Joseph—T. Harrison • 290 14
Pond, James L.—J. Castles. 1,805 60
Pierce, H. M.—L Bemheimer et a l . . 541 51

9 PoUenz, J a c o b ^ L . Bohm
9 Plbto, H F ; e t a l . ^ G . P a n t i :
9 Potfcer, L. (Adm.)—A. Smifch
3 Quimby, Edward et aL—The People

of fche Sfcafce of New York
2 Ross, Theo. efc aL—J. D . Bird efc aL .
2 Same.—C. Knox
3 Refill, Fred.—J. Taylor.
3 Ritzheimer, H.—IJ. HoUauder et a l . .
4 Richards, D. B.—P. S c h n e d l e r
4 Read, Tsaac—L. Fatman et a l
4 Roberts, George—E. W. B u r r
4 Reynolds, L. C.—C. C. Henkel
5 Rooke, H.—J. S. Atwood et al
5 Robson, W. H.—^E. Morrison
7 Ryder, J . M . etal .—T. Harrison e t a l .
8 Reis, Anton—D. A. Youngs et a l . . . ,
9 Ree, W. J . -^W. D. Harris
9 Remmgton, C. W. et aL—R T e r r y . .
9 Rene, A. R.—^P. Meurisse
3 Shaw, Wm. H . (Pltff.)—L. Baker

(Deft.)
3 Suydam, Chas. C. et al.—S. Engee . .
3 Surbrug, John R.—L D. Bird et a l . .
2 Svurbrug, John R.—C. Eoiox
2 Sfcapenhorsfc et aL—J. Schlegel
2 Setzer, Jacob P . et aL—The Lafay­

ette P i r e l n s . Co

2 I n e l e n l C h r K i ^ ^ f - * * (« -
Sneden, Samuel) • ;••••

3 Sarles, Jonathan H.—'B. Pool et a l . .
3 Schmidt, Henry et aL—^The People

of the State o fN . Y . : '
3 Strautz, Henry et al.—same
3 SuUivan, Mchael—W. DaUy
3 Semmelroth, C.—^L. Hollander
3 Sosnowski, James—J. H Beecher . . .
4 StockweU, H . B.—J. H . H o r t o n

4 p r : ^ m I J - H . Ca r r ing ton

4 Sherman, B. L.—G. H Bflling
5 Stumpf, P . C—C. F . W. Stienecke. .
5 Schwab, A. et aL (Pltffs.)—The Mer­

chants' Union Ex. Co. (Dfts.)
5 Scheppy, Wm.—J. Rofchermel
5 Sieberg, Augusfc—J. Fischer
7 Slack, J . H — S . D. Babcock
7 Scofcfc, J . P .—J. W . CaldweU
7 SchiUer, G. efc aL—A. Salmon efcal..
7 Same—R. B l a c k . ; . . .
7 Same—C. Hauselfc
7 Same—^The Excelsior Manuf act 'g Co.
7 Same—J. L. Ford e t a l
7 Same—F. M. Mass . ; ;
7 Same—^A. Mack e f c a l :
7 Same—^F. J . Steers et al
7 Steedman, James—H.'B. F o x
7 Scott, Joseph—H Collins et al
7 Stuart , J o h n — R Stannard et al
8 Scott, Joseph—S. G. Babcock et a l . .
8 Schuester, S.—Inspector o lBuUd'gs .
n Stevens, H I G. P . Baker

Stevens, John H C e t a l . .
9 Shaughnessy, A . J . (Adm., (fee.)—^A.

S m i t h
9 Stamm, Edward—H. Seggerman
9 Sproul, J . W.—L. De Graff e t a l ,
9 Schwab, H e n r y — H B. Gordon
2 Smith, Phineas—G. Opdyke et a L . . .
5 Smith, Martin A.—^P. Condit
8 Smifch, WiUiam G.—H D e C a s s e
9 Smifch, Andrew—C. G. Murphy. •
9 Smifch, SUas C — P . C o n l e y
9 Same—same.
3 Tompkins, C. H — J . B. Westerfield.
3 Taylor, James—W; Hi t chman . . . i i i i
3 Thompson, A. G.—L. H u r s t
8 TibbaUs, Nathan—A. W i U i s
3 Trainer^ Peter et al.—J. Crawford. .
3 Tomlins, Wm. J .—J. D. Bhrd. .
3 Tucker, C. M — H K T h u r b e r
3 Tanner, Henry et al.—The Chautau­

qua Co. N a t B a n k ; . . .
4 Taite, Wm. e taL—W. Anderson etaL
4 TUton, Theo. H — J . P . Por te r .
4 Toemer, Chas.—^H Lass ing ; . . .
5 Thom, Joseph—M. O ' N e U . . :
7 Tyler, Chas. H.—M. Simons
7 Taylor, R;—H. K. Thurber et a L
8 Tyler, Chas. H — C . K l e m
9 Turner, R W.—J. G. McClee ry ;
9 Thompson, J . C — J . S. C a r t e r . . , , , ,
9 Taylor, J . L. efc al.—R J . Baldwiii'.I
9 Thompson, R o b t B.—E. T e r r y , . '
9 Tonner, Henry A.—J. Kohn .;.•
3 The New York Gold Exchange Bank

-—J. B. Symes „
3 Tho U. S. Cotton C6:—B. S. Roberta
4 The Steam Derrick Co.—J. Mclntire.
4 Same—same.,
5 The' Boaton, Newport '& New'York

~ Steamboat Co.—A. PeU, J r ' . .
5 The Rutgers Female CoUege—Mrs. J .

Davis.., '

7,370 65
1,073 17
3,473 10

2,000 00
1,538 50
7.55 28
378 44
163 64
243 31

3,383 74
44 10
28 <;9
620 04
2Sl .58
290 14

' 362 21
82 60
517 59
170 26

129 22
0,687 69
1,538 .50
7.55 28
660 31

80 21

4,849 72

353 50

1,000 00
1,500 00

9160
163 64
174 91
166 13

2^66
114 63

5,006 69

308 09
117 14
264 19
215 31
824 04

1,175 83
60804
763 04
543 71
503 29

1,562 04
744 04
945 81
345 97
263 79
136 75
658 86
68 56

528 30

3,472 10
36 69
187 73
184 44

• 363 50
2,927 11
163"04
12487
117 49
13 10
256 57

• 210 78
221 69
65103
12313

1,018 05
ua 02
673 51

-4.38 88
129 50
2.55 85
84 98
861 28
TrflS
234 82
804 87

1,450 30
526 63
517 59
71131

1 ^

;;.;j

rk
ii''-

96 75
183 07
43'9 74
129 37

607 87

108:65
i * - :

R E A L E ST A T E ; R E C O E D.

The Empire Sewing Machine Co.—J.
W. Sunonton 1,220 56

The Mutual Life Insurance Co., N . Y.
e t aL—C. Fay (Admx., &c) 10,057 36

The Erie RaUway Co.—B. A. Heath . 1,4S6 95
The Mayor, Aldermen, Ac, N . Y . —

D. Davis 9,430 81
The International Ins. (in gold 2,242 30

Co.—B. P , F.abbri '(in currency. 329 OS
The Queens County Perry Co.—J. F .

Wyckoir 1,318 00
Ulrich, Bd.—J. Schaefer ; 337 20
V,T,udew.ater, A. C—C. Rugen 241 37
Vosc, James B.—G. W. White et a l . . Ip l S3
Von Schocniug, et aL—^The People

S t a t e N . Y 1,000 00
Same—same : 3,000 00
Voss, Louis et al.—same 5,000 00
Valentine, C. E . — H McGarr 837 OS
Wheeler, J . M. et al —B. H a r t 5,501 92
WoKi; Jul ius et aL—J. Schlegel 600 31
Wliitney, R D. I The Pirs t National
Whitney, T. B. J Bank, Canandaigua 2,848 50
Same—same 1,347 79
Woodward, Geo.—The Bulls Head

Bank, N . Y 438 13
Waring, G. D.—W. R. PoweU et a l . 358 75
Welteck, B.—G. Bechtel et al 77 OS
Watson, W m C. et a L - ^ . J . Mer-

r i t t e t a l 89 54
Wagner, B. et al.—The People State
_ N : Y- 1500 00
Watson, John & WUUam—L. C. H .

Dempsej' 170 96
Same—same. 169 99
Wood, Ed. T.—Frank Otard 15,913 84
White, Bd.—J. B. Lyon 526 55
Wunder. Ed. R.—J. TreadweU et a l . 223 34
Wise, Emma P . - B . L. Solomon 97S 89
Wood, Wm. R — J . B u m s 124 74
Waddinghara, WUson.—H B. Thorp. 7,250 94
Same—J. Todd et al. (Assigs. (tc .) . . 7,250 94
Walker, Marcus—G. W. Warren 1,7.56 48
Same—same 1,756 48
Wolff, G. J .—N. Hillyer et al 193 25
WardelL Charlotte A.—D. Gen t l e . . . 233 98
Watts , H H efc a L — H K Thur-

b e r e t a l 20174
Wolff; B . et aL—K Black 60S 04
Same—A. Salmon et al 1,175 83
Same—C. Hauselt 763 04
Same—The Excelsior Mfctg. Co 543 71
Same—J. L. Ford et al 503 29
Same—^A.Macketa l 744 04
Same—F. M. Mass. 1,563 04
Same—P. J . Steers e t a l 945 81
Wesley, Elizabeth—L. P . Sass et a l . . 89 79
WiUiams, C. B. e t al.—G. Guentol . . 253 90
Wright, Theo. A.—A. H Todd 335 81
Welch, J . Ed. (Plff.)—H T. Spauld-

i n g e t a L (Defts.) 135 30
Yeaton, C. C — J . T. Slingerland 3,793 91
Young, Robert—^McCuUoughs Lead

Company 605 85
Zucker, A. et al.—J. Keep et al 145 73

KINGS COUNTY JUDGMENTS,
Mar.
3 Aaron, J .—S. J . Weinthal 69 75
7 AheU, Maria L.—R. P . Herrick 2,205 00
4 Boch, Wm.—^A. S. Foster 524 37
4 Beekman, John V.—^Rebecca A.
- _ H a y s . 527 25

5 Brown, A. S.—2d N a t Bk. New H a ­
ven 1,267 16

7 Butlerj Jo lm—H N. Conklin et a L . . 567 58
8 Bostwick, C. E.—C. L. Cole 120 25
8 Baylis, John—Jos. Davidson U S 36
8 Buckley, John, J r .—Wm. Howard . . 773 63
9 Barker, Mary Anu—J. A. FuUer 5,838 83
3 Coons, 3L S.—W. C. Vosburgh 150 41
4 Cook, Wm. P.—S. C. Burne t t 274 78
5 Caler, James—A Tichnor. 139 94
5 Cogswell, D.—2d N a t Bank New

Haven, Conn. 1,267 16
8 Carlton, Wm. H — D . W. Nor thrup . 84 90
9 Cha&e, Geo. K.—J. C. Doty 1 Oil 07
8 Dunn, BUslia—T. W. WeUs 3,509 73
3 Durbrow, W. S.—Obadiah Cooper . . . 1,132 92
8 Davis, Chas. H.—J. W. CaldweU... . 834 04
g EUiot, Jno . H) The Cheshire Amal-

Eagle ,C . ,F . f gamated Salt Wks. 5,53198
q Fifiher, Isaac R . 1 Txr ri -n- 1. 1. . , , - « . -
^ F o o t e , H e n r y S . [^ - C - V o s b u r g h . . 150 41
4 Franklin, Henry—J. J . Roosevel t . . . 7.54 93
7 FaUon, B e r n a r d - R B. Woodworth. 134 41
8 Farre, Theodore—W. L. B u r k e 318 58
3 Giehl, Peter—^Martin Meyer 387 38
3 Godwm- Thos. S.—T. W. WeUs 3,509 73
4 GUI, I s abeUa-J . T. Smith. 99 71
4 Gregory, Michael E.—C. J . D e w i t t . . 324 67
8 Gisbome, B. P.—The Cheshire Salt

Works 5,581 98

Hannahs, J . J .—J. V. Spader 93 83
Hyde, W m A.—Wm. .Topp ing 1,798 30
Hutchin, Chas. D.—G. W. T o n g 9 7 7 3
Hammer, Pe ter C. — P . H Van

Wagoner 937 04
Hoeft, August P .) „ -^. , . ,n~ n.i
Hoeft, HeSriefcfca f ^ ' ^^^eshng 107 98
Haslrius, John B.—Jolm Gooda l l , . . . 211 33
Hanshew, Elisha—jUfrcd L a r z e ,243 CG
Hempstead, Robert A. — E d w a r d
Lange 1,2.56 .56

Jacobs, Charles—Abraham Simm 185 75
Johnson, Wra. H.—,T. Wliitney.. 137 3S
Jones, John B.—J. N. Hayward 1,112 01
Keraerer, B.—W. C. Vosbmgh 150 41
Ki'!iuse, D.—S. Schnaderbeck 53 25
Kellj', B . L.—C. J . Dewitt 324 67
Keightlej', Edwd.—Rebecca A. Hays. 537 25
Kuster, G e o . - C . B. Grube 2,427 83
Klinge, Mr.—Jos. Davidson. 118 36
King, Geo. B.—G. W. Davenpor t . . . 100 31
Kuutz, Michael—Bridget McGowan.. 1,177 14
Lapp, Andrew—Jno. PoUlon 283 31
Linesbnrgh, Theodore—Jos. David-
, son--- ISO 56
MitcheU, Patrick—James Moran 90 47
Minshull, W m J. I p , , - T , . . cc,„n.
Mcllvaine, R R. f &. L. L a b a t u t . . 553 34
Marshall, Wm.—^Prank G l o v e r 157 77
MiUer, Louisa—Wm. S t Anna 53 75
McCormack, Nicholas "I T w T AJ • 110/,^
McCormack^ Thomas ['^' ^ Sudden 118 09
McElhiny, Michael—J. N. Hay^vard. 1,112 01
OUif, James H.—Geo. Kenne th ' . 463 40
O'ReUly, W. J . } James Ward-
O'Reilly, Stephen O. f law. 1,034 43
Poppenhusen, Conrad—Exrs. of P .

V. H Van Riper 87 19
Peters, A.—Michael Gaffney...".'.'..'. 409 86
Phippany, Fannie—Jno. Wegener . . . 1,554 00
Pratfc, A. L—Moravian Seminary for

Young Ladies 556 45
Phelan, James—J. P . Tahnage, E x r . 65 35
Parker, Thomas—James Howell, J r . 85 69
Ritzheimer, H — L . Hollander 162 64
Robbms, Thos. H — H . A. Dike 77 27
Rehner, Doretheor—C. B. Grube 2,437 83
Read, Isaac—Lewis Pa tman 3 383 74
Sheridan, Nicholas—W. W. HaU ' l22 50
Smith, John—W. G. Hawkins 128 16
Sherman, B. L.—G. H. Bellings 114 63
Semmelrofch, C—L. HoUander 163 64
Schnaufer, Charles C—Harris Feder 102 06
Silver, Charles A.—G. H B u r r i t t . . . 93 03
Sheridan, John—Margaret Fa r reU. . . 81 85
Scofcfc, John P . - J . W. CaldweU 834 04
Sfcuarfc, John—^Elbert Sfcannard 136 75
Scully, W m — C . M Felfc 231 ^e
Tucker, C. M.—H K. Thurber ' 112 02
The Brooklyn City R. R. Co.—Henry .

Morgan J r 5 899 82
Thomas, J . — R C. Robmson 395 25
Van Auw, A. Iwan—Ann Vaji Riper 87 19
Walker, Marcus (Impld)—G. W.

Warren 1^75^ 43
Same—same 1 755 43
WUliams, R B.—W. G. H a w k m s ' l28 16
Wheeler, J . P . - N . B. Abbot t 115 69
Wood, Edward T.—Frank Otard 15,913 84
Walters, W m B.—W. K Voorhees . 280 46
Whittier, George <fe Hartson—Lewis

Williams 55 79
Wannack ,Adam—J. P . Rechten 426 77
WaddelL HamUton—^Henry Newman 347 66
WUderoter, Laurence, J r . - - Jacob R o -

sengarden. a53 40
Zorn, Wm.—J. B. Breed 117 79

OFFICIAL RECORD. OF CONVEY-
AWCES — NEW YORK COTJITTY.

March 1, 2, 3, 4, 5, 7.
ATTORNEY s t , w. s., 6.5.6 n. Stanton s t , 17x60.

Gottlieb Theurer to Henry and George K r a h a
(Deed 1868.) March 7 7 600

B E E K M A N place, vr. a., 19 s. East 50th s t , 19x95,
house and l o t , Jeannette wife of and Joseph
M. Sichel to Henry Grossmaycr. Mar. 1. .17,000

B O N D s t , s. a., L o t N o . 14, Israel's map(indefi­
nite location), 2.5x114.4. Henry R. Winthrop
to Thomas B . Winthrop. March 1 40 000

CLINTON s t , w. s., 125 n. Hester st , '25x100.
Israel Schwab to Joseph Jantzer and Conrad
Baecht March 3 31 250

CANNON st., w. s., 125 s. Rivington s't,"'31x75,
house (fe l o t Conrad Schmidt to John Schmidt

^ March 1 io,250
CHRYSTIE s t , e. s., 100 s. Rivington s t , 25x100

Francis Eife to Anton Reichard t March
^ ' ^ • • • - •- 14,000
CHARLTON s t , No. 16^ 24.3x100. George W.

Eudicott to John Endicott . March 4 ;nom.

D E L A N C E Y s t , n. s., 25 e..Essex s t , 25x50.11.. } .
DELANCETst, u., s., 50 e. Essex s t , 25x50.11.. f
. Cha,rles A. Buddensiek to Nathan Goldschmidt.

March 2 :48,000
E S S E X s t j w . s., .50 s. Hester s t , 2.5x63.6, house

and l o t Abraham Maj'er to Joseph Sonnek.
March 1 27,500

ES.SEX s t , vr. a.. No. 87, 2.5x87.6, house and l o t
John Kopp to WiUiam Duekgeischer. March
2. 33,000

B A S T BROADWAY, N O . 129, s. a., 113 e. P ike st.,
22x87.6. Jeremiah Quinlan to George Henry
Kahrs. March 712,000

F R O N T s t , s. s., 100.5 e. Jackson s t , 25x140.
»John B. Webb to WilUam H Webb. March
4 1 4 , 9 6 0

F R O N T s t , B. S.. N O . 105, 57.11. e . Fletcher s t ,
24.11x119.7. Samuel JL Valentine (Trustee)
to Silas Lord. March 1 24,500

G O E R C K s t , B. B., 181.3 e. Rivington s t , 139x1
98.8 : (

M A N G I N s t , n. s., 281.3 e. Rivington st., 40x f •
100 . . : ;
John Roach to j E t n a Iron Works. . March
3&5,000

G R E E N W I C H s t . No. 501, 22.3x75. Heirs of.
Richard D. Compton to Andrew Schwarz.
March 2 10,150

G R E E N W I C H s t , w. s.. No. 100. 26.3x60.8x25.5x
65.3, house and l o t Charles Yates to Elias So-
bel and Marx Greenbaum. March 1 22,500

G R E E N W I C H s t , e. s., 80.3 s. Barclay s t , 26.3x
92.2, house & lot. Samuel M. Valentin^ (Exr.)
to Samuel Koffman. March 1 35,300

H I L L S I D E s t (New), centre line, thence s. w.
148.11, thence n. vr. a t right angles t o Nagle
av. 241.4 to centre Une of Nagle av., thence
along said centre line 199.10, thence s. e. 94.5,
thence e. to the centre line of l l t h av., thence s.
w. along said centre line of l l t h av. to place of
begmniug. Gratz Nathan (Ref.) to Michael
Coleman. March 1 3,650

H E N R Y st., n. s., 115 vr. Market s t , 25x100. Dan­
iel P . Ingraham (Ref.) to Laurence S. Smith.
March 4 10,700

O A K s t , No. 11, 25x96. EUen C. Kent to The
Mayor, Aldermen, (fee., of N. Y. March 7 . .15,000

O A K s t . No. 22 and Lot No. 27, map of Leonarii.
Fisher. Leonard L. F . Hepburn to Lucy Nu­
gent (widow). March 2 10,000

P E A R L s t , No. 209, 21.10x156x27x159. John Sedg­
wick fco Jas . D. Sparkman as assignee. Mar.
7 33,000

P I T T s t . No. 29, vr. a., 175 a. Delancey s t , 25x100,
house and lo t Nafchan Goldschmidt to Chas.
A.Buddensiek Mar. 2 29,000

R I D G E s t , . e . s., 111.3 n. Rivington s t , 42.6.xl00.
Newman Cowen.to August Benlceser. Mar.
2 ...30,400

R I V I N G T O N s t , s. s., 75 vr. Clinton st., 28x100. i
1 1 T H Bt, s. s., 63 .w. Dry Dock. st., 20x75.4. . . . f •

Chas. A. Buddensiek to Nathan Goldschmidt
Mar. 2 35,250

RIVINGTON st., a. a., 50 e. of Chrystie s t , 25x81. .
John Praj 'cr to George Buess. Mar. 1 15,000

SULLIVAN st.. No. 64i^, w. a., 15x55.9 {^ p t) .
John A. Efcheridge to John Hanldnson (Q. C.
D.). Mar. 3 2,850

S O U T H s t , . n . s., Nos. 4 (fe 5, 40.4x79.3x38.4x79.3.
Sarah B. wife of Amos M. Sackett to H. M. '
Nortln-up & J . S. Chick, of Brooklyn. Max.-'='
7 . . .68,000

V A N D A M s t , No. 24, s.- s.,.235.2 e. Varick st.,
24.9x100. Geo. P . Steinbrenner to Gertrand
Chatillon. Mar. 3 12,500

V A N D A M s t , No. 24, B. S., 235.2 e. Varick s t ,
24.9x100.. E.V. Loew to Geo. P . Steinbrenner.
Mar. 3 12,000

WASHINGTON . s t . No. 380, n. vr. cor. Beach s t ,
20x62. J a m e s . M a u r i c e (Re£) to Martin
Hencken. . Mar. 3 ; ..13,700

W A T E R s t , No. 614, n . a., 26.3x65.6 (>^part) ,1
house and l o t I

W A T E R s t , No. 616, n. a , 20.6x6'5'.lixi9.'io'x65 j
(J^ part) , house andlofc:}
Henry Henn to Dan' l Becker, J r . Mar. 3 . .4,000

W E S T HOUSTON st., n. a , 56.4 e. Thompson st.,
18.9x71.10, house and lot. Pe ter Bauer to Cas­
par Dana Mar. .7 10,000

S A M E premises. . . Nathan. Sonneberg to J e t t a
P rank (Q. C D .) . Mar. 7 ; . , 5,000

W E S T H O U S T O N s t , n. a , 56;4e. Thompson s t ,
18.9x71.10, house and l o t Caspar Dans to
Elizabeth Bauer. Mar. 7 10 000

3 D s t , n. a , 327 e. Av. B , 20.3x96. Peter Berle to
Johan Huhne. Mar. 3 .^11 700

4 T H s t , n. a^ 125 e. 2d av.; 25x96.2, house and
l o t J o h n R u c k to Wm. Mohr & John Hoff­
mann. Mar. 1 . .34,000

4TnBt , a B.,-74 e. Charles s t , 16.8x67.6. SamL
G. HuU to Heiuy Meihrunn. (Error in Deed.)
Mar. 7 - . . . ; v - ; ; . . . V ; . ; . . , 3 , 7 5 0

4 T H St., n. e.. 8,, 815.a. e. Av. C, 2L5x96.- Moses
P rank to Nathan Senneberg.. ..Mar. 75,000

R E A L E S T A T E R E C O R D .

5Tn Bt, n. B., 100 w. 'Av. B , 24.9x97. Samuel
Baron to Louis Reis & Ferdinand WeU.' Mar.
1 : . 16,750

7TII s t , s. a , 133 w. Av. C, as wid., 25x90.10
house and lofc. Joseph Sonnek fco Francis Mar-
tm. Mar. 1 10 000

S T H St., a s., 386 e. 3d av., 26x120. John H.
CoUy (Ref.) to Mary B. Ross, of Troy. Mar.
7 18^00

9Tn Bt, n. B., 200 e. 5'th"a"v.","25x92."3." Geo. R
Dorr to Pidolma Valdes de Latasa. Mar.

n ^ " 1 •-• 24,000
9 T H Bt n. a 283 e. Av. C, 20x93.3, house & l o t

(Q. C.). Johann Lang to JuUus Rauscher.
March 3 noj^

OTH s t N O . 373, n. s., 283 e. Av. C, 20x92.3. J u - '
lius Rauscher to Catharine wife of Johann '
Lang. March 3 . nom

9 T H s t , n. a , 430.11 w. 5th av., 17.5x'92.3"'Geo.
Pendleton to Hannah M. Cronly. Mar. 7. .25 000

1 0 T H s t , a a , 107 w. Waverley place, 21.6.x93.6,
house and l o t John H. V. Amold to John P
Serre. March 1 9599

l lTH St., 8. 8., 283 w. Av. C, 26.2x94."9'.''Gratz
Nathan (Ref.) to Bernard Schopp and Jacob
Becker. March 3 7 800

H T H s t , n. a , 93 e. Av. B, 2.5x103.3.'...'.'.'.'.'.*. \
loTH s t , a s., 318 e. Av. B, 20x103.3 j

Chaa G. Moser to Catharine Moser his mother.
March 7 ; nom.

1 4 T H s t , a a , 371 e. Av. A, 50x100, house & l o t
Nathan Goldschmidt to Charles A. Budden­
siek. March 2 43 990

1 4 T H s t , a. a , 371 e. Av. A, 50x103.3, house and
l o t Charles A. Buddensiek to Peter Noelke
March 3 59 999

1 6 T H St., n. a , 95.6 w. Av. B, 19.x92 ; . j
1 6 T H s t , n; a,. 114.6 w. Av. B, 18.iSx92 j

Jacob Bischofs to John Schweischgebe, of New­
ark, New Jersey. (Mortgage $12,000.) March

, 314 ,000
1 6 T H s t , n. 8., 214.3 from n. w. cor. of Av. A,

23.9.\93. Jacob Bischofs to John Schweisch­
gebe.- (Mortgage §6,390.) (Probable error in
deed.) March 3 7 000

1 7 T H s t , n. a , 175 vr. Sth av., 2.5x92. "Tappe'n'<fe
Ward to Charles D. Day. March 7 5 750

1 9 T H s t , a a , 300 w. Isfc av., 20.\93, house & l o t
Emma A. Cafcfcerfield fco Lazarus Menzeshcimer.
March 1 19 999

21ST Bt, No. 2.51, n. a., 183.4 e. 8fch av., 16.8x98.
9. John B. Radley fco Jerome P . O'Brien
March 2 I3 999

2 2 D s t i n. 8., 237 e. Isfc av., 23.6x98.9 Wmiam
Boyd to Rose Cullen. March 7 5 900

2 2 D s t , s. a , 345 e. lOfch av. 15x73. Sarah w f e
of John Taylor to Martin Fox. March 1 . .12 500

2 3 D s t , n. 8., 125 w. Oth av., 50x98.9. John U.
Briggs et al. to Alfred B. DarUng. Mar. 2.60,000

2 4 T H St., n. s„ 180 e. 2d av., 20x98.9. Izaac
Metzger to WilUam PhiUips. March 2 17.500

2 5 T H St., n. 8., 100 e. 10th av., 150x98.9)
2 0 T H s t , a 8., 100 e. 10th av., 150x98.9. . . V
1 0 T H av., e. B., 24.8 n. 25th s t , 74.xl00. j

Henry Hjward to James Flanagan & Thomas
P . WaUace (^ part) . March 3 150,000

2 5 T H s t , 8. 8., 124.9 w. 7th av., 15.6x98.9. Isaac
Metzger to Ana. R. Harquea March 3 . . . 1.5,000

2 6 T H Bt, n. a . No. 325, 25x98.9. PhUlip Schub-
keyel to John Biekelhaupt March 1 8 000

2 7 T H s t , s. a , 375 e. 2nd av., 2.5x98.9. John Ber-
rjTnan to Charles Schneider. March 7 8 500

SSTH s t , a. a , 79.9 e. 9th av., 20.2.x98.9. Margaret
Schmale wife of Henry topSbenezer L. Terry &
WiUiara H Aken. March 4 20 000

37Tn St., n. s., 250 e. 10th av., 25x98.9. Tappen
& Ward to Matthews Friedgeu. March 7. .3 500

3 7 T H s t , n. a , 150.6 e. 10th av., 23x98.9. Tappen
& Ward to Wm. Helmbrecht March 7 3,220

S7TH St., a a , 225 e. l l t h av., 50x98.9. Tappen
& Ward to Catharine E. wife of Wm. E. Dema­
rest. March 7 2 000

3 7 T H s t , a a , 210 e. 7th av., i7x9'l'.8,"h!"(fel.
Wm. H. BuU to Georgia W. de Wolfe wife of
Stephen. M a r c h l ..21 000

3STH s t , s . s . , 156 w. 3d av., 22x98.9. Wm. 6 .
Barbour to Jennie wife of Chaa Guidet (C. D)
March 7 .nom.

S8TH s t , a a , 156 w. 3d av., 22x98.9. Hiram G.
Disbrow to Chaa Guidet (C. D.) • March 7 .nom

3 8 T H s t , s. a , 195.6 e. 10th av., 25x98.9. Tappen
(fe Ward to James Watson. March 7 . 3 500

3 8 T H s t , a a , 371.6 e. 10th av., 26.9x98.9.
Tappen (fe Ward to James Watson. March

.J* 3,477.50
4 0 T H s t , a a , 200 e. 9th av., 33;4x98.9, h. (fe L

Heirs of Ehas P . Maynard to Peter Hefferan.
March 2 16999

4 0 T H s t , 8. 8.,^200 e. Oth av., 16.8x98.9. Peter
Hefferan to Robert Kennedy. March 2 9 000

41 ST st , - n. 8., 80 w. 7th av., 20x59.3. B. R.
Sampson to Catherine Sheridan. March 3.15 500

41ST s t , n. a , 205 e. Broadway, 25x98.9, h. (feL
John G. Vose to BeUa Adolphus'wif e of Aaron

• Adolphua M a r c h l 28 000

41ST Bt, n. a , 225 e. Sfch av., 2.5x98.9, h. ife L
Pat r ick Treacy to Abraham Benrimo (Trustee)
March 1 ; g 250

4 3 D Bt, a a , 2.55 e. 5th av., 24xl00..5, IL &\.
Anna M. wife of & Samuel Lynch to Elizabeth
S. Jones. M a r c h l 45 000

4 6 T H s t , n. a , 180 e 7th av., 20xl00.'4. "Pranc'is
Blessing to Anna M. wife of Saml. Lynch.
March 3 12,000

40Tn St., a a , 138 w. Broadway, 20x100.-5, h. (feL
Jerome P . O'Brien to Bernard L. Ackerman.
March 227,000

4(TH s t , n. s., 262.6 e. 10th av., 18.9x100.-5. Peter
V. Husted to Jesse W. Benedict March 4.21,000

4 7 T H s t , n. 8., 431.3 e. 10th av., 18.9x100.5, h. (fe
I. John Hayes to W m R. BeU. March

„„1 17,7.50
OOTH Bt, n. a , 140 w. Lexington av., 40.xl00..5.

(Stamps $8). Martm R. Cook to Geo. A. Pe l -
lows. March 7 nom

51sT s t , s. a , 474.6 e. 10th av., 17x100.5.'' Moritz '
Wmefeld to Joseph BrandeL March 2...20,000

51sT St. a s., .575 e. llfch av., 30.6x179.6x17.7x
176. Samuel S. Berck fco Henry Harr is & Ben­
jamin Russak. Mar. 2 3 250

5 3 D sfc., a a , 100 e. .5fch av., 50x100.5. Anna L.
wife of Wm. B . Bischop to Maturin Livingston.

, „Mar .3 53 090
5oTH s t , a B., 125 e. Sth av., 16.8x100.5, house

and I b t Mary L. ^vife of & Benjamin MeiUard
to Francis N. Bangs. Mar. 1 26 000

6 3 D Bt, n. B., 370 w. yth av., 20x100.5. Geo. W.
Van Siclen to John H. SeU. Mar. 1 6 000

71ST s t , 8. a , 525 w. 3d av., 30.x80.5)
L E X I N G T O N av., w. a , 80.5 a 71st s t , 20x60 (K V

part) M
Clark C. WUson to Jos iah 'R 'Dew'ey ."M'ar .
• nom.

71ST s t , a a , 515 w. 3d av., 20x100.5 (Stamp
$7). Josiah B. Dewey to Clark C. WUson.
Mar. 7 nom.

7 2 D St. (fe 5th av., n. e. cor., 320.2x102.2 "I
M.\.DisoN av. (fe 72d s t , n. w. cor., 102.2x99!i6'.
MADISON av. (fe 73d s t , s. w. cor., 102.2x99.7.. i-
5 T H av., e. B., 77.2 a 73d s t , 2.5x130
7 3 D s t , a 8., 130 e. 5th av., 10x102.2 J

Clarence S. Brown to John Crosby Brown.
Mar. 2 430,000

7STn s t (fe 3d av., a e. cor., 69x102.2. Chaa E.
ife B. V. Loew to Joseph M. Koehler. Mar.
3 120,000

8 2 D s t , 8 a , 152.9 w. 3d av., 25x71x.35.1x90 {^
p t) . John J . Latt ing (Trustee) to Catharine
J . Stapleton. Mar. 3 nom.
D s t , a a , 177.9 w. 3d av., 25x52.x31.5x7l"(>< '

82pl.). John T. Lat t ing (Trustee) to Johann
Martin MiiUer. Mar. 3 nom
D Bt, 8. a , 300 e. 12th av., lOOx half block..")

82sT St., B. s., 200 e. 12th av., lOOx half b lock . .
8lTH s t , n. a , 100 e. 12th av., lOOx half block. [
SOTH s t , n. s., 300 e. 12th av., lOOx half block
SOTH s t , n. s., 200 e. 12th av., lOOx half block J
SOPhUip (fe Wm. Eblmg to Howard W. Coatea

Mar. 7 55 999
B E T W E E N 82d (fe 83d sts. (fe 3d & 4th ava , bounded "I

n. by the centre Une of block, s. by 82d a t
(fe the-division line of Harlem commons, and i-
distant 332.2 west of 3d av. (4 gore lots).

SSTH s t (fe4th av., a e. cor., 25.xl09 .'.'.'.'J
Jonathan W. AUen to Emma J . McLeay. Mar.
4 8,500

8 3 D Bt, s. a , 250 e. 4th av., 2.5x102.2 house and
l o t Eliza wife of & SUvester Sparks to Henry
Grote. Mar. 1 9 000

S4TH Bt, a s., 150 e. 5th av., 60.xl02.2. " "Corne­
lius KiUeen to Pat r ick H. Fay. Mar. 1 . . 20 350

8 4 T H St., n. a , 200 e. 5th av., 7.5x100.2. J a a
O'Brien (Sheriff") to Darius G. Crosby. Mar. '

„ 3 17 909
87Tn St., a a , 125 e. 3d av., 25x100.8. Chas.

McSorley to John Harken. Mar. 2 3 750
91ST St., 8. a , 450 w. 3d av;, 25x half depth of

block. Wooster Beach to EUza. widow of
Wooster Beach, Sr. Mar. 2 8000

9 2 D s t , a a , 125 e. 4th av., 25x79.8 (Q.C.D.) GU-
ma Goodwin to Chaa L. Chovey, of Morris
Co., N. J . March 3 l 800

9 6 T H s t , n. a , 100 w. 3d av., 50x100.11. Otis R
Bowen to L. S. Quackenbush. March 4 . . .4,000

lOlST Bt. (fe 12th av., n . e. cor., 357.1x205.10x397
X201.10 (X part) . M H. Cashman to Howard
W. Coates. March 7 43,000

S.VJIE property (^ part). Michael H . Cashman
(Exr.) to Howard W. Coatea March 7 . . .43,000

101 ST s t , formerly n. a , now closed 300 w. l l t h
av., 142.10x205.10x103x201.10 (Impart). Mich­
ael H. Cashman to Geo. H Peck and Joseph
H. Godwin. March 7 14,500

S A I I E property. Michael H Cashman (Exr.) to
Geo: H . Peck and Joseph H . Godwin. March
•J" 14,500

U O T H s t , a a , 349.7w. lOfch av., 43^inchesx35.3.
George Ross to F rank Hochrein. March 2 . .400

UlTH Bt. n. a , 609.3 w. 3d av., 17.10x100.11.
Pemando R. Walker to Atchison P . Smifch.
March 2 10,000

112TH sfc., a 8., 265 e. 3d av., 15x100.10, h. (fe 1. '
John Earl fco Johanna Augusta Dorothea So­
phie Luckhard t March 1 7,000

1 1 3 T H sfc., n. a , 216.8 w. 1st av., 16.8x100.10.
John J . Devoe to Caroline A. wife of Charles
E- Ii'ogg, of White Plains, Westchester co.
March 3 ..6,000

116TH Bt, n. a , 1.50 w. Sth av., 50x84.3. Wm.
PhUlips to Geo. C. KUgour, of Brooklyn.
Mjjrch 1 5 200

118TH Bt., n. a , 343.4 w. 2d av., 16.8xl'oai6,
h. (fe I. Wm. C. Spears to John A. Eagleson &
Joseph M. De Vau. March 7 1.5,000

1 1 8 T H s t , a a , 200 w. Sfch av., 20x100.11. Nich­
olas Canfcor to James Pairgrieve. March 2 . .1 800

1 2 0 T H s t , a a , 400 e. Av. A, 18.9x100.11. P a t ­
rick McHugh to EUen C. Warren (widow).
March 7 . 6,500

1 2 0 T H s t , a 8., 80 e. 2d av., 20x100.11. Isaac L.
Devoe and Nathaniel Terpeny to Wm. D .
Bowerman & Henry A. Bowerman, both of
Mounfc Vemon, Wesfcchesfcer co. March 1. .2 000

121ST Bfc., n. 8., 66.9 e. 3d av., 34.10x71.9. Wa i ­
ter Brady to Thos. H FarreU. March 7 . . .7,250

121ST s t , a a , 230 w. 2d av., .30x100.10. P a t ­
rick Grace to John McKenzie. March 7 . . .4,000

1 2 2 D s t , a a , 150 e. Sth av., 17.5x100.11. Msiry
G. Pinkney to Geo. Douglas, of Sing Sing,
Westchester co. March 1 . . „ 39 100

134TH s t , a 8., 250 w. 6fch av., 75xhal£ depth
block. B. L. Ackermann to Joseph Corbit.
March 2 , . 20,000

1 2 9 T H s t , n. a , 110 w. 3d av., 12.5.x99.11, lo t m
rear, 25x29. Elizabeth M. wife of James
Stephens to 3d Av. R. R. Co. March 7 . . .25,000

1 3 3 D St., a s., 225 w. Sfch av., 2.5x inde£ depth.
Hiram Anderson to Wm. A. Haddon. Mar.
3 nom.

140th Bt, n. a , 250 e. l l t h av., 50x99.11. Dan' l
P . Ingraham, J r . (Ref.) to Lawrence S. Smith.
Mar. 4. 10,000

140th St., n. 8., 300 e. l l t h av., 86.3xl07xl26.3x
99.11. Daniel P . Ingraham, J r . (Re£) to F red ­
erick R. Schenter, of Green Bay, Wia Mar .

_ 3 13 450
1.52D a t , n. a , 100 e. l l t h av., lOOx depth of bUc

Edward De W i t t (Exr.) to Peter Morria Mar.
, 1- . . .40,000
1 5 3 D Bt, 8. a , 425 w. 10th av., 75x W b l o c k)
1 5 2 D s t , n. a , 425 w. 10th av., 75x JI" b lock J

WilUam P . Hocking to William R Rice, of
New Jersey. Mar. 7 15,000

Av. A (fe 76th a t , s. e. cor., thence e. 98, thence
a 2.5.6, fchence w. 98, thence n. 25.6. Hamlin
Babcock to Matthias Beck. Mar. 1 4 500

Av. B , e. a , 20.2 n. 6th s t , 20.2x93. Maria
Schneidt to Andreas Seibold. Mar. 2 17,000

G R E E N W I C H av. & Per ry s t , a. w. cor., 21x48.10
(irreg.). Lazarua Ketch to Charlea Weyrich.

^ M a r . l 17 000
LEXINGTON av., e. a , 51.6 n. 52d s t , 16.3x70, h &

L John C. DonneUy to Thomas Irwin. Mar
1 ..34,000

MADISON av. & 66th at., n. e. cor., thence n. 74,
thence e. 100, thence a 74, thence w. 100.
Richard H L. Townsend to John Bradbum.
Mar. 1 ..37,500

1ST av., w. a , 84.8 a 34th st., 21.1^x100 [^
part.) Jacob Bissinger to Adam Joseph Non-
neumacher. Mar. 4. - 6000

1ST av., w. a , 46.1 n. 9th a t , 23.1x100, h. and' l .
Francis Martin to Abraham Mayer. Mar. 1.27 000

2 D av., w. a , 49.4 n. 27th sfc., 24.8x100. Chaa J .
Breck (Ref.) fco Rufch T. Harfc. Mar. 718*000

2 D av., w. a , 80.4 n. 55fch a t , 20x66. James" H . '
Coleman (Ref.) fco Darius G. Crosby.! .mar.
2. .". . : . . ,14 ,600

2 D av. (fe 36fch a t , a e. cor., 12.4x41.8x18.10x44.
Henry J . Anderson to Chas. Devlin. Mar.
7. . 8 000

3 D av., w. a , 107.3 a'n3th'st.','l8.i'l"xi'6bVh."(fe'L
J a a S. Dale to John G. Williamson. Mar
1 16,000

4 T H av., w. a , 55.1 n. 10th a t , 50x93 (2 lota), h.
(fe 1. Maltby G. Lane to A. T. Stewart. Mar.

, 1 80,000
4 T H av., e. a , 75.3 a 42d a t , 25.1x46.4. George

Hutson to James R Shaw. Mar. 7 .12 750
4 T H av., e. s., 75.2 a 42d st., 25.1x46.4. Heirs of

Lucinda Hutson to Geo. Hutson. Mar. 7 . .nom.
5 T H av. (fe 82d at., a e. cor., >£blk. xl25. Joseph

M. Koehler to Chaa. R (fe R V. Loew. Mar
3 110,000

6 T H av., e. a , 46.10 n. 2l8t at., 27:2x95. JuUus
Wooding to Jean G. Forrilhori ife" Jean Paul
Dietrick. Mar. 1 30,000

STH av. ' & 117th s t , a w. cor., 1.50x half block,
known on map belonging to Ely Moore as lots
Nos. 58, 59, 60, 61, 62, 63. John Townahend
to Mary E . To%vn8hend. MarcK 7 nom

STH av., w. a., 75.8 n. 118th B£ , 25.2x100. Wina- *
low Mitchell to Benj. Lehmaier. March 4.4,000

I
t'-

R E A L E S T A T E R E C O R D .

9TH av., e. a, 91.4 n. 49th s t , 20.6x100. John
O'ConneU to Margaret wife of Henry CUfton.
Marchl : 7,750

9TH av. (fe 17i^ s t , n. e. cor., 26.4x100. Tappen
& Ward to Jane Griffith. March 2. 8,500

9TH av., e. a, 26.4 a 17th at , 26.3x100. Tappen
(fc Ward to Roberfc RusseU. March 2. 6,500

QTH av., e. a, .52.7 a 17th s t , 26.3x100. Tappen
& Ward to Robert RusseU. March 2 6,500

llTH av. (fe 35th s t , n. w. cor., 148.1x100.....)
35TH at , n. a , 100 vr. l l th av., 3Sx depth of >

block j
Tappen & Ward to Coiurtlandt Palmer. March
2 43,000

ZINGS COTTNTY COlfVEYAKrCES.
March 1st.

CLARK <fe Hicks sta, a e. cor., 100x25. J. B.
Bogert to Eliz. A. Bogert 12,000

EWEN s t , w. a, 75 n. Withers s t , 25x100. A.
S. Wheeler to Peter Lee 700

FoBT GREENE place, a a, 273 a Hanson pL, 20.6
xlOO, h. (fe L R O'ReUly to WUlett P. Whit­
son. 9,000

HENRY s t j w. a, 42.8 n. Degraw s t , 20x97. J.
W. Dearmg to Alphonse Rouyon 14,500

HICKORY s t , a a, 100 (about) w. Tompkins
av., thence a 43.3x a w. 35.3x n. 46.9x e. 25.
Bridget McCoy (widow) to Amanda L. Kel­
logg, wife of Josiah. (Jan., 1868) 900

JEFFERSON place & Canarsie av., a w. cor., 75.1
SxlOOx—X— I

JEFFERSON place, a a, 60 e. Nostrand av., 440 (
x200 J
Marion wife of J. Christopher to Aug. D. Rug­
gles 16,800

LEONARD at, e. a, 56.3 n. Colyer s t , 18x75. S.
F. Bartlett et al to Eliz. vMe of Chaa J. Bar-
tram. 5,800

MONROE Bt, a a, 206.3 w. Bedford av., 18.9x100.
G. T. Butterfield to Al£ G. Butterfield..,.. 1,000

SANDFORD s t , e. a, 100 a WUloughby av., ZQxj^
100. Charlotte Le Querne (widow) et aL to A.'^
A- Cumminga 3,500

SCHERMERHORN st., w. a, 84 e. e. Bond at , 21x
88.6. J. A. Hughes to Anne MelvUle 6,000

THORNTON s t , a a, 172.10 e. junction Throop &
Flashing ave., 2 irregular lots 20 front & por­
tion of another. M. Lampert to Eva Avife of S.
Dnhoff of Oyster Bay, Queens co 13,000

WILLOW s t , e. a, 50 n. Cranberry at , 25x.50.
S. V. LoweU to Louise A. Kennedy 7,000

WILSON at , n. w. a, 70 a vr, Wythe av., 15x100.
T. Q. Holcomb to Jamea O'NeU 7,000

WILSON s t . n . w. a, 130 a w. Wythe av., 45x100.
T. Q. Holcomb to James O'NeU 21,000

NORTH 1ST at , a a, 55.3 e. 10th s t , 19.9x95.
J. Cohen to Henry B. Smith, of N. Y12,000

NORTH 1ST at, a a, 11&9 e. 10th at , 136.6x95.
Fanny wife of J. Cohen to Henry B. Smith, of

„ N. Y 80,000
3D s t , e. a, 96 n. South 3d s t , 24x103.6. W.

Kemp to Wm. Ricbardson. 7 000
41ST s t , n. a, 100 & 7th av., 25x100.3. B. P.

Goodrich to P. J. Brennan 350
65TH at , w. a, 250 n. Oth av., 75x100.2. A. 'Graef

to Jaa McKeary, of Bay Ridge, L. I .300
ATLANTIC av., a a, 502.8 e. Carlton av., thence

a 123x e. 36.10xn. 117x n. vr. 5.2x w. 31.6. B.
C. Parkinson to Jno. Ramsay 2,750

BusmviCK av. <fe Prospect at , n. e. cor., 22.11
X98.4. J. J. Liebman to David Ober-
meyer. (Q. C.) nom

BUSHWICK av., e. a, 22.11 n. Prospect at , 22.11
xl01.3x43.2x—. D. Obermeyer to J. J. Lieb­
mann. (Q. C.) ..nom.

CAKLTON av., w. a, 95 a.WUloughby av., 29x
100. G. H Pendleton to Marion wife of Joa

^Christopher 16,000
DEKALB av., a a, 247.2 e. Nostrand av., 19.5x

100. Cath. M. Brown (Avidow) to Caroline M.
wife of Jeremiah Gorman 5 000

PULTON av., n. e. a, 102.7 n. vr. Franklin av.,
2a4x73.4x9.3x17.6x19.11x70.9. A, D. Ruggles
tot Abm. Burtiss 16,000

GRAND av., w. a, 321 n. Gates av., 13xl(X). A.
C. BrowneU to A. HiU...: , . : 6,500

SAJIE property. A- HiU to Anthony Com-
^ stock 6,500
LAFAYETTE av., n. a, 357 w. Nostrand av„ 18x

100. J. Wilson to Julia A. Steen, of CUfton,
Staten Island. 6 600

PoTNAsr av. (fe Downing at , a V. cor!* '4Qx—x—
x31x60, 2 lota Julia Davis et aL to Chaa
Wachtera..... " 5̂ 909

VANDERBILT av. (fe Wyckoff st., a e. cor., .50x100.
E. Baldwm to Marion wife of Joa Chriato-
pher 6,000

7TH av. (fe 17th s t , n. w. cor., 100x38.9. J. Sand-
meyer to M Sponheimer & Geo. Bohr 6 066

7TH av. (fe Baltic st , a. e. cor., 100x44.7. W. iu
Brush to Joa P. Durfey 7 000

NEW LOTS, Block bounded by Atlantic, Grant,
Adams and Sheridan avs., lota 15, 16, 17.
Eliz. M. BaUey to SamL G. Adams of New
York (1868). '. 200

March 2d.
BROADWAY (fe Shepard av., a. e. cor, 100x100.

John Van Hovenberg to PhUip Kelland (Feb.
28,1870) -...1,000

BROADAVAY & Shepard av., a e. cor., 100.xl00.
PhiUp KeUand to Nicholas HaUey (March 1,
1870)1,100

DOUGLASS st., n. e. a., 4.50h. w. Smith s t , 22
x49.8. Chaa H Kirby to Ludwig Borgmeyer.3,600

FORT GREENE pL, vr. a., 210.6 a DeKalb av., 20x
85. Minerva wife of B.W.Wright to Thos.
S. Meara, of Vineland, N. J 10,000

GRANT s t , n. a, 104.3 w. land of Protestant Re­
formed Dutch Church of Flatbush, thence n.
132.21^x25. Abby L. Zabriskie to Peter Coss. .300

HOUSTON s t , e. a, 125 n. Myrtle av., 25x100.
Greorge B. Remsen to Horace T. Burroughs. ..500

HANCOCK st & Howard av., a. w. cor., 60x75.
John P. James to Chaa E. Giblett 1,300

LORIMER s t , vr. a, 36.8 s. Devoe st., 18.4x40.
Edward Savage to Samuel Rosenberg....'. .3,800

NORTH 4TH & 4th sta, a e. cor., 25x90. Adeline
GUchrist to Melinda Weaver 6,000

RUSH s t , a a, 111.8 e. Wythe av., 21.8x100. J.
Cregier to Samuel J. PoweU ; .7,550

RYERSON Bt,w. a, 115 a DeKalb av., 20x100.
Thomaa Lambert to John Donahue 13,000

TILLARY & Walworth sta, a w. cor., 75x100.
John Buckley to Dennis Buckley .1,500

TILLARY s t , a. a, 75 w. Walworth s t , 25.xl00.
John Buckley to Dennis Buckley 500

UNION pL, a a, 214.6 e. Flatbush av., 50x159.3x
50x160.8. Abm Lott to Frank BoUenger. .2,500

UNION pL & Main road or av., Flatbush, 25x100. •
Frank BoUenger to Abm. Lott 5,000

WYCKOFP s t , n. a, 176.1 w. Utica av., 88.8Kx
255.7. John Buckley to Dennis Buckley.. .5",000

NORTH 3D & 3d sta, n. e. cor., thence n. 122x86.
Anthony P. Osborn to Owen Donnelly 8,250

SOUTH 1ST s t , s. a, 128.6 e. 3d s t , thence e. 25
xlOO. Lyman G. HaU to WiUiam Baltz 5,200

SOUTH 3D s t , a a, 150 w. 7th sf, 25x95. S. 6.
McCotter to Mary MiUwater 6,000

SOUTH 3D s t , n. e. s., 103.6 n. vr. 4 thst , 25x80.
P. Beaton to Rosina vrMe of Alfred PhUUps.9,250

LEONARD s t , late 4th s t , e. s., 275 n. Colyer
s t , 25x100. B. Feis to German Luth. S t
John's Church 1,500

4TH Bt, a e. a, 25 a w. North 4th st., 24x50.
MelviUe Hayward to Adeline GUcrist nom.

SAME property. Adeline GUcrist to MelvUle
Hayward nom.

4TH Et, vr. a, adjoming Lot 858, 24x103.6. Mary
Smith to Margaret A. Donovan (indefinite) .1,200

SOUTH 9TH st. , a B., 24 vr. 5th at , 24x100. Geo.
S. Tuttle (Trustee) to Eliza Curtis 5.050

SOUTH 9TH s t , n. a, 146 e. 6th s t , 80x246)
SOUTH 9TH s t , n. a, 80.5^ w 7th s t , 32x100x40, I

a lot in rear of first described premisea j
Francis S. Plash to George White.........14,500

SOUTH 11TH s t , a a, 125 w. 2det, 21x96. Benj.
WaUace to John Mclnnesa 8,400

13TH St., 8. B., 202.10 vr. Sth av., thence vr. 50x
100. Anthony P. CampbeU (Sheriff) to the Sec­
ond Mechanics' BuUding and Mutual Loan
ALSSociation (dated Dec. 1, 1862) 200

14TH at , a AV. a, 240 n. w. 3d av., 16x90. Laura
A. Ford to George C. Tallman nom.

15TH at, a a, 244.8 w., thence a w. 175.11x50x
175x50. Jaa W. Bywater (Referee) to Martha
B. Van Brunt 1880

39TH at, a a, 240 vr. 4th av., 20x100. Benj.
P. Goodrich to Joseph Barry 500

BALTIC av., n. s., 25 w. Sehenck av., thence AV.
25x75. George Orlemann to Henrj' Wimder-
lich 2,100

CLINTON av., e. a, 46 a Fulton av., thence a 55x
100. Ruth Gilbert to Emelme F. Tooker.. 15,000

FLUSHING av., a a, 225 e. Nostrand av., 75x100.
John Buckley to Dennis Buckley 1,000

FLUSHIEG av. (t Delmonico place, a. e. cor., 61.2
x30x6.7x50. George Pfeifer to Martha C.
Sanger 8,800

FR.VNKLIN av., w. s., 76 n. Lafayette av., 20.1x80.
G. M. Stevens (Referee) fco J. H. Hubbard,
of Hartford, Conn. (Foreclosure.). 5,000

GREENE av., n. a, 241.8 w. FrankUn av.,
20.10x103.2. Stephen French to Wm H
Smith 12,000

LAFAYETTE av., a. a, 98 e. EUiott pL,"71.9x16.2x
8x80x23. Lydia H Nickerson (Avidow) to
Lucy M wife of Henry M. Nichols of New
York 1.5,000

MYRTLE av. & Conselyea et, a. AP. cor., S3.73^x
03.0. Wm Lake to Tho.mas Roden 1,000

MONTROSE av., n. B., 75 e. MorreU st., 100x25.43^
x37.10x0.lx71.3x25. Peter J. Leyendecker to
Nicholas Hoffman 3,600

VERMONT & South Carolina avs., B. e. cor., 106x
50. C. Koch (wife of Wm.) to Henry J .
Moeller : ..3,300

VERNON- av., n. a, 175 e. CUnton et , 25x100.
Timothy Donovan to.Patrick Rogers.......2,100

WILLOUGHBY av., n. s., 40 e. HamUton s t , 2()x
86. lO: N. B. Rhodes to Mary B. wife of J. M.
Vreeland. .14,000

WILLOUGHBY av., a e.,. 140 e. Bedford av.,
thence s. 73x20. Mathew J. Byrne to Sarah
A. Buhner 8,500

./March 3fZ.
CANTON at , e. s., 444.6 a Flushing av., thence e.

SOxB. 14xAv. Ox 8:il4.6x w. 52.6xn. 126.6 (7
houses ahd lots). P.' Noelke to C. A. Buderi-
a ick 52,000

CONSELYEA at , n. s., 150 w. Ewen s t , 75x100.
Annie B. & Ca,tharine B. Onderdonk to Richd.
Boiger 2,200

DEAN s t , a. a., at intersection a. AV. S. late Brook­
lyn, Jamaica aud Flatbush turnpike, 44.6x— x̂
—, gore. S. C. WiUiams to Hannah B. Row­
an .90

SAME property. D. Thompson et aL to Hannah
B. Rowan (Q. C.) nom.

PORT GREENE'place, AV. B., 230.6 a. DeKalb av.,
20x85. Sarah G. Avif e of Frederick CouAvay to
Mary E.' Boies 9,000

HEWES s t , n. a, 274.7 AV. Bedford av., 18x100.
H. B. Bradshaw (Ref.) to The Rutland Marble
Co , 4,800

HICKORY s t , n. a, 200 w. Marcy av., 80xl()0
(4 lots). S. H. Valentine to John Mollen-
hawer 16,000

McKiBBEN s t , s. s., 275 Av. Leonard s t , 25x100.
J. BrandeU to Moritz Weinfeld, df N. Y..13,000

MINNA s t , a a; 150 e. Chester av., 25x100. R.
Turner to John J. Adams .' 300

PACIFIC and Sackman sts., s. e. cor., 125x87.1x
87.1x25x73.9x94.8x7.5x107.2. D. J. MoUoy to
James C. Lynch .13,000

PACA av., w. a, 98.7 n. Atlantic av., 69x97.6. D.
J. MoUoy to James C. Lynch .11,000

STOCKTON at., a a, 100 w. Throop av., 20x100)
STOCKTON at , a a, 240 w. Throop av., 40x100 j

E. M. Bates to Benjamin Barker, of Tiverton,
Rhode Island 19,150

STOCKTON at., a. a, 120 AV. Throop av., 20x100.
Jane B. wife of W. A. Hyde to Beni. Barker,
of Tiverton, Rhode Island, and Charles B.
Nichols, of Albany, New York6 ,500

TILLARY s t . Lots 544 to 547)
LAUREL s t . Lots 594 to 595. V
NELSON s t . Lots .548 to 555 j

W. C. De Witt (Ref.) to W. B. Taylor (Fore­
closure.) 700

VAN BRUNT s t , n. w. a, 75 a AV. Kmg at, 25x
90. J. Sharp to Maria A. Hartung 1,400

WOODBINT: s t , n. AV. S., 102.2 n. e. BushAvick av.,
47.10x100. J. Suydam to Wm. Eaton. 1,300

WYCKOFP at, a a, 206 AV. Franklin av., 1.52.6x
24.6xl63.9.\33.G. J. Tichenor to Samuel Wma-
low 800

WHITE and Boerum sts., n. e. cor., 65x95x— x̂86.
0. D. AUen to George Binns (B. an(f S.).. .nom.

2D and North 3d sta, a e. cor.. Lot 2347. G, L.
Fox to Patrick Lyons (B. and S.) 1,500

4TH at., n. e. a., 96.8 s. e, Sfch av., 19x100. E. C.
Litchfield to Caroline wife of Geo. L. TraBk.1,900

12TH s t , n. 8., 205.4 w. 3d av.. 16.8x100. R
Hughes to WiUiam M. Oakley, of N. Y3,500

12TH s t , n. a, 188.8 AV. 3d av., 16.8x100. R
Hughes to Joseph BrbAvn, of New York 3,500

12TH s t , n. a, 173 vr. 3d av., 16.8x100. R
Hughes to P. B. Lamberson .%. .3,500

22D st , n. a, 125 e. Othav., Lots 8, 9, 10,11, 50,
51, 52, 53 (irregular). W. Aikins to John
Duke 1,200

39TH Bt, a B., 200 e. 4th av., 25x100.2. B. P.
Goodrich to WilUam O. Carroll, of N. Y 500

CLERMONT av., e. s., 313.8 a WiUoughby s t , 22x
200. Mary B. Boies (Avidow) to Frederick B.
CouAvay 22,000

NORTH 8TH s t , n. a., beWeen Union av. & 7th
at(11 lots), 105.7w. Union av., each22x,about
100. CaroUne A. Avife of S. J . Edwards to
Stephen C. WiUiams of New York 6,500

DEKALB av., a a, 315 w. Nostrand av., 20x100.
W. L. Hartshorn to Henry R. Hartshorn, of
NeAV York 6,000

DIVISION and Smith ava, n. e. cor., 100x100..)
PACIFIC and Sackman sts., a. e. cor., 12.5x87.1 >•

x87.1x25x73.9x94.8x75)
Harriet A. Avife of C. R MiUer to D. J. Mol­
loy , . ' 2,000

PULTON and Schenck ava, a w. cor., 200x100.
Harriet A. wife of G. B. MiUer to Betsy F.
Lynch, of PhUadelphia 22,000

HUDSON av., e. a, 34.7 a. DeKalb av., 20x100.5,
house and lot J. D. Leahy to Samuel War­
burton 4,250

LIBERTY av., s. a, 50 e. Snedikfer av., 25x100. D.
Mills to Chaa R Cummmgs, of New Lots 500

http://x37.10x0.lx71.3x25

R E A L E S T A T E R E C O R D .

S H E R I D A N av., e. *B., .140 S. e. At lant ic av., lOOx
100. G. M. Stevens. (Ref.) to Sarah A. Cooper,
of Jamaica, Longls land (Foreclosm:e) about 6,100

S H E R I D A N av., e. a , 140 s. e. Atlantic av., lOOx
100. S. A. Cooper to L O. MUler, of N. Y . .800

W Y T H E av., e. s., 60 n. Clymer st., 30x90: N .
• B . LaAV to Sarah A. & Evelyn E. L a w . . 6,.500
4 T H av., e. s., 50 n. 13th s t , 16.8x97.10. A. Wal­

ter (Sheriff) to HamUton Reeve, J r .1,750
4Tn and Stewart a v s , southerly cor., triangle,
: 105.6x29x103.6 (New Ufcrecht). P . Hoplans

(Exr.) to Michael Gates 200
S A M E property. M Gates to Francis Hopkina .200
6 T H av.j e. a , 125 n. 22d s t , —xlOO, irregular.

W. Aikins to John Duke, of New York 200
March ith:.

CUMBERLAOT5 s t , e. 8., 297 n. Lafayette av., 25x
100., A.;Cragin to Benj. F . Cragih, of Troy,
N . Y , : "... n o m .

CARROLL St., a w. s., 436.9 n. w. 3d av., lOOx)
132.10x100..5x142.4....... . . (•

1 S T a t , n. e. a , 425 n. w. 3d av., 125x100.)
• A. Geoghegan to MUes B. Carpenter, of IrAring-

ton, N. Y . (K share) ' . . . • ;19,166
S A M E property. A. Geoghegan to Hy. A. Phipp.

(3^ share) 19,166
G a t , n. a , 225 w. Union av., 2.5x100. T. P .

Jackson (Referee) to John Van Amburgh,
J r 600

H E N R Y (fe Pacific s t a , n. e. cor., 50x100. Mary
G. Avife of J . A. Stoutenburgh to Eliz. A. wife
of Jas . N. Gloucester 18,000

PoAVERS St., 8. s., 75 e. Lorimer sfc., 2.5x100. J .
Lietz to George Siegle, of N. Y 4,000

P U L A S K I s t , S. B., 120 e. Lewis av., 80x100. J .
S. McLean to Kennard Buxton 4,000

R A P E L Y E A s t , n . a , 254 w. Henry s t , thence n.,
lOOx w. 1.5x a AV. ISx a. &5x e. 2.5. G. M Stev­
ens (Referee) to Jas . Phelan (Foreclosure).6,750

STOCKTON st., a s., 180 w. Throop av., 20x100.
E . M Bates to W m Meldrum _. .6,500

S M I T H Bt, w. a , 40 a North 2d a t j 20x7.5.
Bridget Shields to Wm. WUaon 3,800

2 D s t , 8 a , 120 w. B o n d s t , 20x100, h. ife L S.
C. WiUiams to Caroline A. E d w a r d s 6,500

8 T H Bt, vr. a , 80 a. South 2d s t , 20x74.6. Cath.
Schroeder to Edw. F . Smith 1,250

N O R T H 9 T H s t , n. e. a , 250 s. e. Second at., 25x
100. Eliz. Howard to EUz. SheUey 400

22DBt, a a , 150 w. 6th av.. 50x100. (Error in
deed.) R H. Babcock to John C. Traviss , . 1,700

CARLTON av., vr. a., 395.7 s. Pul ton av., 22x100.
M. L. Goff to B. L. Moore (Q.C.) n o m

S A M E property. M. L. Goff (Guardian) to B. L.
Moore 7,600

CARLTON av., w. s., 395.7 a Fulton "av., 22x100.
A. Gray to Susan wife of Mort. L. Goff 4,200

CENTRA! , av., n. e. a., 50 s. e. Himrod a t , 25x
100. L. Cuddy to Robert Cuddy 225

C Y P R E S S H I L L pL road, a a , 907 e. BushAvich
av., 175x160x176.3x181. Raphael Braun to
Solomon MuUer 375

D E K A L B av., n. a , 100 e. Lewis av., 20x100.. . (
D E K A L B av., a. a., 150 e. LcAvis av., 100x100.. J

S. H. KeUy to John S. McLain (}A share.).20,000
H A R R I S O N av., n. e. a , 70 n. w. Hewes sfc., 20x

80. T . Hinea to Wm. WUson. 1,450
H A R R I S O N av., n . e. s.-, 90 B. e. Hooper Bt, 20x72..

T. Hines to John H. Schroder. 1,2.50
DEAVIS av . , ' e . a , 60 a Pulaski s t , 20x100. K.

Buxton to John S. M c L a i n . . . , 8 ,000
P E N N S Y L V A N I A av., 40 w., and Virginia av., 175

n. (rear lot), 20x74x—^x—. Ann Suydam to B.
Price, of Bast NCAV York 800

P E N N S Y L V A N I A and South Carolina ava., n. e.
cor., 25x110. C. Closs to J . W. Barker, of
East New York ;3,000

P U T N A M av., a. s., 20 e. Hunter a t , 20x80. Jas .
M. Leavit t to EmUy A. Avife of Z. M. Ba­
con 9,000

V E R M O N T av., e. s., 63.6 s. Evergreen Cemetery,
thence e. 56x a e. 53XAV. 6SX northerly .51.6. A.
Magurk to Jacob Konrad, of East N . Ynom.

S A M E property. L. Konrad to J . Konrad, bf
Bast NeAV York U O H L

• WASHINGTON av., e. B., 30 a Lafayette av., thence
e. 1-33x70.9x Avest'ly 33x n' thly 40.4x w. lOOx n.
30.8. Frances P . Avife of E. W. Timpson to -
Ross C. Browning, of Orange, Essex county.
New Jersey . . . : .25,000

March 5th.
A I N S L I E a t , a. a , 118.6 w. Lorimer a t , 66x100.

M. W. Vassar et aL to JuUa Barfcholdt, of Wil-
Uamsburg. (AprU, 1864.) 1,650

B O E R U M s t , s. s., 100 AV. Leonard sfc., 50x100.
Lini wife of F . Gutting fco Aug. Weiskifcfcel.2,800

BROOKLYN and Jamaica plank road, s. a., 160.2
e. Sheffield av., 51.2x40x74x44.1. Katharina
Romming to Mary BaUey 6,000

•COOK st., n. a , 75 e. Ewen st., 25x100, house and
lot. J . Zaner to John Fischer, of Rockaway,
Queens county. Long Island 4,850

D E G R A W s t , n. a , 296 AV. Bond s t , 73.8x100.
AdeUa S. Robbms to Wm. S. WiUberger..20,000

DIAMOND s t , e. a., 415.6 n. Van Cott av., thence
easterly 86.3x easterly 86. .Sx aoufcherly 2.5x wesfc-
erly 82.8x westerly 83.8x northerly 25. C M .
De Bevoise to John Good 1,300

F L O Y D a t , a s., 230 e. Tompkins av., 20x100. H.
Goldstein to Parker N. Savage, of Newark,
NCAV Jersey. (August, 1869.) 7,500

H E N R Y s t , e. a , 154.5 s. Cranberry st., 44x70x
39.1x70.2. G. M. Stevens (Ref.) to P . W. Os­
trander. (Foreclosure.). 6 500

LEONARD a t , w. a , 50 n. Richardson s t , 50x100.
G. AUison to John B. Bar re t t a . . 000

P O W E R S st., a a , 57 AV. Smith s t , 18x38. j . W.
Lamb to WUliam L. Savage 2,700

RODN-EY s t & Wythe av., easterly cor., fchence")
B. e. 109x60, 6 houses and lofcs |

W Y T H E av., n. e. B., 127 a e. Rodney sf., 36x f
60, 2 houses and lofcs J
J . O'NeU to J o a H. Whritner, of Woodbiridge,
Middlesex county, NCAV Jersey 64,000

W Y T H E av., n. e. a., 19 n. AV. Keap at^ 18x60.
Margaret Arife of G. Rose to J o a H . "Wiiritner,
of Woodbridge, Middlesex county, N . J 8,000

SACKETT at., w. a , between Bainbridge & Deca­
tu r sts., 5 lots and portion of another. N.
Smith to Alanson Post 3 800

SOUTH 3 D s t , s. s., 125 e. l l t h s t , 2.5x95. J .
Croghan to George W. Kidd, of N. Y . . 7,000

B U T L E R av., w. a , 100 n. Fulton av., 25x100
04 ahare). T. V. P . Tahnage et al. (B.xra) to
D. J . Molloy ; .212

B U T L E R av., w. a , 100 n. Ful ton av.,"25xl'CK) "(K
share). C. J . LoAvrey to D. J . Molloy 212

G A T E S and Yates ava, ' n. w. cor., 20x100. H
Couraday to Samuel Bennetes (Contract) . . .2100

G R E E N E av., a s., 205 e. Classon av., 20x100. B .
Liniken to Thomas Cahoon .-.13 800

M Y R T L E av., n. a., 295 AV. Throop av., 20x100.
Jane E. Cochrane to Francis GoodAvin 7.250

March 7th.
H E R K I M E R a t & Saratoga av., s. w. cor., 50x98.

J . Ahrens to Wm. Boeckel : nom.
H E R K I M F R at. (fe Louis pL, a. e. cor., 49x98. ' ' w .

Boeckel to John Ahrena nom.
KOSCIUSKO s t , n. s., .325 e. Nostrand av.', i.5xi00

h. (fe I. Mary C. Arife of M. C. Burch to Wm!
Rogers, of NorAvood, Bergen co., N . J . 3 600

MANHASSET pL, e. a , 180 a Rapelyea s t , 20x86.
R. O'Shea to Martin J . Walsh ; 6 340

McKiBBEN at., n. a 100 w. Lorimer at., "sOxlOO. •
Johanna Avife of B. Baroun to Peter M. Din-

• ger 7 590
S A M E property. S. Speitzer (Rec.) to P . M Din­

ger (Q. C.) n o m
SANDS s t , a a , 100 w. Gold s t , 19x190. Johan­

nah Buckley to Johannah Lane. (Indefinite
deed.) 2,800

! W I T H E R S s t , a a , 150 AV. EAVCU s t , 25x100. R.
BaldAvin to John Sheridan, of N . Y 1 500

N O R T H OTH s t , n. e. s., 175 s. e. 7th a t , .50x100.
. J . D. Sherwood to Francis J . Timmes. . 1 950

lOTHst , a a , 246.7 w. 6th av., 21.11xl()6." L.
Bosler to Harry L Davis 1,800

A T L A N T I C av., a a , 150 AV. Miller av., 25x9b!' P .
Ot t to Prederick Kaser 7 000

A T L A N T I C av., a. a., 320 e. Rocheeter av!, 26xio'o.
J . H. Sackmann to J o a Hardcastle 800

D E K A L B av., n. a., 200 e. LeAvis av., 25x100. ' ' j .
Donovan to Kennard Buxton 1 475

E V E R G R E E N av., 117.2 w. of & Adams st,"l'o'o s
of (rear) 18.2x51.3.x6.8x50. P . Peiter to John
Bedell 2OO

GATESav., s.B.,225 e. Lewis av., IS.O.xioO.'M.
Robbins to John Clark 3 goo

M A R C Y av. s. w. a , 110 n. w. Hooper st'.* thence '
s. w. lOOx n. AV. 48.10x e. 103.1x s. e. 28.2.
H. B. Scholes to Thoa Hines 1 800

M Y R T L E av., n. a., 169.11 e.-Jefferson s t , 2.5x78x
26x68. E . E . Haughwont to Isaac Norris 900

P A R K av."(fe Skillman st., n. w. cor., 100x08.3.
J . M Truman et aL (Exrs.) to R A. Wooll

„ l e y 4^800
S H E F F I E L D av., e. a , 225 a Broadway, 2.5x100.

EUz. Mengel to Daniel Frambach 350
March 8tli

A D E L P H I at., w. a , 363.7 a Ful ton av., 40x100.
T. B . Rhodes to John P . MarshaU, of NCAV

„ Y o r k 9 009
B U T L E R e t , n. a , 425 w. VanderbUt av., 25x

131. J . A. MonseU to E. W. Piake .4 900
B E R G E N st., n. a., 100 e. Carlton av., 50.11x-^.

E . Whitehonse (Trustee.) to James HOAV 1,650
COLLINS a t , n. a., 106.1 e. Canarsie av., 40x100. -

J . Andrew to J; R. Traver . ; 650
COLLINS a t , n. a , 406.1 e. Canarsie av., 40xi'o"o.

J . Andrew to Jno . J . F i t z g e r a l d : . .700
DEAN(& Hoyt s ta , a e. cor., 18x80. P . Fitzger­

ald fco P a t McCleary . . . 2,800
J O H N Bfc., w. a , 100 a South CaroUna a'v.',"25x

100. J . Paake to B. JnUua Blank .1,500
L E O N A R D s t , w. a , 75 n. SkiUman a t , 18.4x69.8

h. (fe L A. C. HaU to J . W. MieUen,; . 3 i50
MACOJIB s t , a AV. a , 275 s.*e. 4th av., 20x11.5.

Margt. Meddis to John M e d d i s ;340

M O N R O E st., w. a , 100 a Baltic aA-., 25x90. H .
Leavy to D. J . Molloy 100

P A C I F I C s t , n. s., 143.9 w. Hudson av., 30x100.
Eliz. W. wife of B. P . Bassett to "Emery
Thayer, of N. Y 10,000

P A C I F I C st., n. s., 266.8 e. Grand av., 16.8x100,
Almira J . wife of J . T. MorriU to G. S. Spof- '
ford, of N . Y . . . ' :5,500

R U T L E D G E st., a e. s., 200 n. e. Harrison av., 75
xlOO. Margt. A. Avife of Jno . Lowe to' George
W. Sammis .2,300

SACKETT s t , n. a , a53 e". Hoyt at., 36x100, h . (feL
L. M. Robbina to R S. MUls. .13,000

W Y C K O F F s t , s. a , 225 w. Paca av., 25x127.9.
J . H . Sackmann to J . W. Ruhl .375

W A L T O N s t , a s., 100 w. Harrison av., 28xl00i
20.4x100. Anne Wood to C. Scheldt .875

WILLOUGHBY <fe Prince a ta , a w. cor., 21x60. J .
Curtiss to Emma Avife of Jno . D . Smith 7,000

21sT St., n. a , 116.8 a e. 4th av., 16.8x100.2. J .
Mount to Jno. P . Healin 2,000

21sT s t , n. B., 133.4 a e. 4fch av., 16.8x100.3. J .
Mount to S. P . Morberg ,1,950

3 9 T H St., southerly a , 300 e. 4th av., 25x100. B .
F . Goodrich to J . W. CoUier 600

41sT at., n. a , 175 e. 7th av., 2.5x100.2. B . P .
Goodrich to Thoa McKenna 3,50

e5TH St., w . s., 275 a 6th av., 100x100.2. A.
Graef et al. to Jno . P . Moore 600

B A L T I C & Van Siclen ava , s. AV. cor., SOsioO. P .
Farley to Agatha C. Arife of Phil . Rogers, of
East N . Y : . . . 1 ,000

B E D F O R D av. & Flatbush to Flatlands Neck
road, n. w. cor., 2.5.5.7x250.7x232.4x2,57.
Sarah T . wife of C . - R P r a t t to W m .

^ Craft 10,000
CLOVE road, w. s. Brooklyn, Prospect Park , &

Flatbush R. R. car honses & stables. A. Wolt­
man (Sheriff) to Chaa Cooper 1135

W Y T H E av., e. a , 40 s. Clymer s t , 20x75. Esther
Avife of J . Shepard to SoL Iglheimer .800

M Y R T L E av., n. a , 219.11 e. Jefferson at., 68.2xto
Madison a t x.57.6xl00xl9x20.x8S. R E. Haugh­
wont to E. D. Kittredge 4,250

GRAVTESEND—Highway from Graveaend—a a.,
adjoining R. J . StUlwells, 2 parcels & housea
Cath. B. Floyd to Joanna Avif e of Wm. Min-
ahn 3 500

PKOJECTED BUILDINGS.

The foUoAving plans emhrace aU tha t have bceu

considered by the Superintendent of BuUdings since

our l a s t :

BROAVN-STONE FRONT.

F O R T Y - S I X T H S T . — S . a , 220 e. Broadway,
tAvelve four-story and basement brOAni-stone dwel­
lings, 15x.54 each; G. Codling, owner and buUder;
architect, J . G. Prague.

B R I C K DWELLINGS. '

W E S T T I H R T Y - N I N T H ST.—No. 106, one four-
story brick office and dweUing, 2,5x18; OAvner, J .
V. Bauron; architects, D . & J . J a r d i n e : boUders
N . (fe H . Andrewa. . '

O N E H U N D R E D & F O U R T E E N T H S T . — N . a , 75 e.
3d av., three two-story and basement brick dwel­
lings, 16.8x48 each; OAvner, J . Cook;' architect
W m H. Hoffman. '

TENEMENTS.

E L D R I D G E ST.—Noa 843 & 844, two five-story
brick atores and tenementa, 25x.54; OAraer, etc., J
J . BurcheU.

H U D S O N (fe P E R R Y STS.—N. e. cor., four four-
story brick atores and tenementa, 16.i8x42-46x,50 •
OAvner, W. J . Haddock ; architect, J . J . Howard . '

TAVELFTH S T . — S . a , — W . I s t av . , one four-story
brick atore and tenement, 27x23}^; OAvner, P . Con­
n o r ; architect, J . Walsh.

SEVENTEENTH S T . — S . a , 225 e. 10th av., one
four-story brick shop and tenement, 25x.52; J .
George, OAvner and archi tect

THIRTY-SECON-D S T . - ^ . a , 6 0 W . 10th av., one
four-story brick store and tenement, 31x25; oVner,
J . Hughes; architect, J . M. Porster.

F O R T Y - T H I R D S T . — S . a , 200 c. 9fch av., bne four-
story brick tenement, 2.5x50; OAvner, C. E c k e r t ;
architect, J . M. Forster.

SEVENTY-EIGHTH S T — S . a:,' 69 e. Sdav. , two
four-story brick tenements, 18x.54; Breeii fe Nason
owners and buUders.

SHOPS AND FACTORIES.

BROADAVAY AND TniRTy-prFTn S T . - ^ . W. cor.
one one-story brick factory, ^6.1x40x26;- owner j '
Kcnijedy; architect, J . M. Por s t e r ; bmlder,' J !
Davia . . -

FIFTY-SECOND S T . — N . S. , 225 e." 9th av., one
three-story brick shop, .20x;J5; OAvner, (fee, T
Hayes. , . _- .

• < ^ \ .

10 R E A L E S T A T E RECORD.

I '

F I F T Y - S I X T H ST.—N. a," 100 e. l l t h av., one two-
story brick shop, 24x50; owmers, A. H. H a r t (fe
Co . ; buUder, J . M. Winter.

W O O S T E R S T . — N O . 116, one threerBtory brick
storehouse, 25x44; owner, C. BoeUer; buUder, J .
-Poerschke.

W E S T FORTY-THIRD ST.—Noa 441 & 443, one
four-story brick laundry, 40x45; owner, P . B.
Cut t ing ; buUder, Wm. McBumie.

W E S T SEVENTEENTH ST.—Noa 447 & 449, rear,
one three-story and ceUar brick stable, 50x25 ;
OAvner, W. Cooper; architect, B . Berrien.

T H I R T Y - F I F T H S T . — N . a , 150 e. l l t h av., one
two-story and basement stable and dAvelling, 25x
3 8 ; ovmer, A. Rohc & Bro. ; architect, A. Pfund.

B E A L ESTATE MARKET.

T H E imccrtaln feeling iin regard to the price of gold,
and the possible effect on prices, has had a tendency during
the past week to deter the nervous piirty in real estate from
operating, and as this p-irty just now hold the balance of
power, the Immediate (sffect is dulness. There are some
oool, clear-headed operators, who are constantly buying,
knowing, as they do, that whichcA-er way the <ait may jump,
the result must be a rise in prices of real estate. They ar­
gue that should gold go to par, at least two hundred millions
of dollars would be added to our already cvpansive curren­
cy, and that this immenGC addition of circulating medium
must of necessity stimulate prices. New York City is cjon.
Btantly and [rapidly increasing in wealth and population,
and ifl surrounded by a countrj' with resources the equal of
which does not exist upon this globe; and it is no Avild
dream to suppose that in time this city will be the commer.

- cial centre of the AvorliL The renting market is firm, par­
ticularly for the moderate class of houses. Avhich rent
from $1,500 to $2,500, and the demand is goocL In re­
gard to higher-priced houses, there is a considerable reduc­
tion, and many houses Avhich rented last year for $G,000 to
.?7,000, are now offered from §4,500 to $5,500. Business

' property below tlie Herald building is in demand, and but
few vacancies exist.

KECOEDED KEAL ESTATE TRANSACTIONS.

NEW YOKK CITY.

IMPBOA'ED PKOrERTY..

Dato. Pt. front Amount. AvVe per ft.
Peb.22 64.0 §61,600 • §970

28 101.7 151.000 1,490
24 878.7 407,600 • 1,077
25 261.0 243.275 866
26 178.11 163,350 1,029
28 848.8 845,000 1,005

"W'k end'g 28 Pel}, 1367.9 $1,413,125 $1,033

UNIMI'KOVEU PROPEKTV.

Peb.28 GS0.7 §102.542 §151
24 .;.. 132.9 83,2011 249
25 554.2 94,062 169
26 405.0 58,044 145
28 502.10 86,110 171

2275.4 §374,658 $164
TOTAl. SALES AVEEK ENDING FEB. 28 .

ImproA-ed 1307.9 §1,413,125 §1,038
Unimproved.... 2275.4 874,368 164

8643.1 §1,787,983 §480
GBAKD TOTAL BY AVEEKS FOP. FEBUUAltV.

"Week ending
Feb. 7 8.425.9 $4,469,518 $5-50

14. 2 778.8 4,266,-375 450
21 8.167.6 1.821,566 417
28. 8,648.1 1,787.963 480

18.014.7 $6,84,5,437 $491
Add January 18,001.7 6,118,000 898

Total 30,076.2 §14,958,487 $411

COMPARATIVE IMPORTS AND EXPOETS FOR
NEW YORK CITY.

Imports at New York for the AAeek ending March 5.
1868. 1869. 1870.

DryGoods $2,024,344 $8,507,848 $8,274,840
General Mercbandite. 2,729,169 8,747.593 4,257,212

Total 4,75.3.583 7,255,441 7,532.052
Previously reported. 33,437,021 41358,863 41,682,604

Since January 1 $38,190,554 §48,614,304 $49,114,650

Exports from Now Yor]^ {exclush'e of specie) for the
week ending March 7.

1668. 1869. 1S70.
For the week $2,574,645 $2,865,689. $3,902,429
Previously reported. 29,892,829 26.085,420 27 117 629

8lnee Januai; 1 $52,467,174 §28,901,259 $81,020,258

[OFPICIALJ

PROCEEDINGS OP THE COMMON COUNCIL
AFFECTINa REAL ESTATE.

IN BOABD OP ALDERMEN,)
PKIUAY, March 4,1870.1

BOND STREET.
Remonstrance, of property-owners on Bond street

• against laying McGonegal paveinent in said street.
Introduced by the President, and referred to the Com­

mittee on Streets.

ESSE.V STRKirr. "
Resolved, That Essex street, from Division street to

Stanton street, be paA'cd with Belgian or trapblock pave­
ment, and that at the several intersecting streets and ave­
nues crosswalks be laid where not now laid, ahd relaid
Avliei-e those now laid are, in the opinion of the Croton
Aqueduct Board, not in good repair, or are not upon a
grade adapted bo the grade of the proposed new pave­
ment, imder the direction of the Croton Aqueduct De­
partment ; and thatthe accompanying ordinance therefor
be adopted.

IiUroduced by Alderman "Welch, and laid over.

ELEVENTH sniEET.
ResolA-ed, That the Croton Aqueduct Department bo

and they are hereby authorized and directed to adA'crtise
for bids, and contract for paving Eleventh street, from
the Fourth avenue to Avenne B, with wooden pave­
ment known as the Stow Poundation P.avement, in ac­
cordance with the specifications now on file in the office
of the Clerk of the Common Council, and that a con­
tract therefor be awarded, provided the expense does
not exceed five dollars per square yard, the same to be
done under the direction of the Croton Aqueduct Depart­
ment; and that the accompanying ordinance therefor be
adopted.

(Adopted by the Board of Aldennen, February 7, 1870,
three-fourths of all the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
February 18, 1870, tliree-fourths of all the members
elected voting in favor thereof.) .

(In Board of Aldermen, Febmary 21. 1870, received
from the Mayor, with his objections thereto.)

Alderman Miller moved to take from the table veto
message of the Maj-or of above resolution.

Wiiich was jigreed to.
Alderman Miller then moved that said resolution be

adopted, notwithstanding the objections of the Mayor.
Tlie" President put the question Avhether the Board

would agree with s;iid motion.
"Wiiich was decided in the aflinnative by the following

•A'Ote (two-thirds of all the members elected voting in
faA'or thereof):

Affirmative—The President, Aldermen Cuddy, Reilly,
Hughes, Miller, Murraj', Welch, CulHn, Seger, Wolt-

l man. Barker, McKiever, Cregier, Croker, Jnckson, Cun­
ningliam, and Long— 1̂7.

Negative—Alderman Dimond—1.
And sent to the Board of Assistant Aldermen for con­

currence.

EIGIlTV-KIFTn STnEET.

(See Mayor's McssagcJ

ELEVENTH AA'ENUE.
Resolved, Tliat gas-mains be laid, lamp-posts erected,

and street-lamps lighted, in Eleventh avenue, from Four­
teenth street to Twenty-sixth street, under tho djrection
of the Street Department.

CaUed up by Alderman Welch, and concurred in by the
foUowing vote (three-fourths of all the members elected
A'Oting in favor thereof):

Aflinnative—ThePresident, Aldermen Cuddy, Reilly,
Hughes, Miller, Murray, Welch. Cnlkin, Seger, Wolt­
man, Barker, McKievcr, Dimond, Cregier, Croker, Jack­
son, Cunningham, and Long—18.

And sent to the Mayor for approval.

KOUHTH STREIirr.
Tlie President laid before the Board a me¥.sage from

the Mayor, returning without his appioval resolution and
ordinance to pave Fonrth street, from Bowery to Mangin
street, witli Robbins wood pavement, the message being
as follows:

MAYOR'S OFFICE, |
NEAV YORK, March l, 1870. f

Rospectfnllj; returned, with the objection that the
propeity-holdeVs of a street once p.aved remonstrate so
universally as they do in this case against being again
assessed for a new combination of pavement, they ought
not to be compelled (assuming it CA-en to be legal), to pay
the whole assessment for paving a .second time.

A. OAKEY HALL,
ilayor.

liesolutlon.
Rxjsoh'cd, That the Croton Aqnednct Department be

and they are hereby authorized and directed to contract
for p.aving Fourth street, from the Bowery to Mangin
street,' witli the Bobbins preserved wood pavement (ex­
cept where now paA-ed Avith Belgiiin or wooden pavement,
and also excepting the space between - railtracks), in
accordance with the specifications for said pavement now
on file in the office of the Clerk of the Common Council,
and thata contract therefor be awarded, provided the
cKijense does not exceed JSve dollars and fifty cents per
square yard; the same to be done under the direction
of the Croton Aqueduct Department; and that the ac-
comiMinving ordinance therefor be adopted.

(Adopted by the Board of Aldermen, Peb. 14, 1670,
tlircc-fourths of all the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen.
Feb. 24,1870," three-fourths of all the members elected
'voting in favor thereof.) - '

•"Which was received, laid on the table,for ten days,
and du-ected to bs entered at length in the minutes, and
published in two or more papers employed by the Cor­
poration.

FIFTII STREET.
The President laid before the Board a message from

the-Mayor, returning without his approval resolution and
ordinanco to pave Fifth street, from Bowery to Mangin
street, with Robbins Avood pavement, the message being
as follows:

MAYOR'S OFFICE, .)
NEAV YORK, March 3, 1870. J

To the Ilonoi-able the Boai'd of Aldermen :

I respectfully return, Avithout my approval, the resolu*
tion providing for the paving of Fifth street, from the
Bowery to Mangin street, with Robbins wood pavement
My objection is similar to that endorsed on the resolntion
for paving Fourth street, from the Bowery to Mangin
street, Avith the same kind of p.avement.

A. OAKEY HALL,
Mayor.

'^Resolution.
Resolved, That the Croton Aqueduct Department be

and they are hereby authorized and directed to contract
for paving Fifth street, from the Bowery to Mangin
street, with the Robbins preserved wood pavement (ex­
cept where now paved with Belgian or wooden pavement,
and also excepting the space between railtracks), in
accordance with the specifications for said pavement uow
on file in the office of tho Clerk of the Common Council,
and that i«. contract tlierefor be awarded, provided tho
expense does not exceed five dollars and'fifty cents per
square yard, the same to be done under the direction of
the Croton Aquednct Department; nnd that the accomr
panying ordinance therefor be adopted.

(Adopted by the Board of Aldennen, Feb. 14*, 1870,
three-fourths of all the members electeii voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
Peb. 28, 1870, three-fourths of all the members elected
voting in favor thereof.)

"Which was received, laid on the table for ten days,
and directed to be entered at length in the minutes, and
published in two Or more papers employed by the Cor­
poration. . •

FIFTEENTH .STREEl'.
Resolved, That a gas-lamp be placed and lighted oppo­

site No. 405 East Fifteenth street, nnder the direction of -
the Street Commissioner.

Calleil vp by Alderman Croker, and concurred in by
the following vote (tliree-fourths of all the members
elected voting in fnvor tliereof):

Affirmative—The President, Aldennen Cuddy, ReiUy,
Hughes, MiUer, Murray, AVelch, Cidkin, Soger, Wolt­
man, Barker, McKiever, Dimond, Cregier, Croker, Jack­
son, Cnnningham, and Lung—^18.

And sent to the Mayor for approval.
Resolved, That the Croton Aqueduct Depaitment b(5

and they nre hereby authorized and directed to advertise
for bids, and contract for paving Fifteenth street, from
Fourth avenue to the East river, with wooden pavement
known ds the Stow Foundation Pavement, in accordance
with the specifications for said pavement now on file in
the office of the Clerk of the Common Council, and thnt a
contract therefor be awarded, provided the expense does
not exceed five doUars pcr square yard, the same to be
done under the direction of the Croton Aqueduct Depart­
ment; and that the accompanying ordinance therefor
be adopted.

(Adopted by the Board of Aldermen, February 7, 1870,
three-fourths of aU the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aidermen,
February 16, 1870, throe-fourths of all the members
elected A'oting in favor thereof.)

(In Board of Aldemmn. Febraary 21. 1870, received-
from the Mayor, with his objections thereto.)

Alderman Miller nioved to take from the table veto
message of the Mayor of above resolution.

AVhich Avas agreed to.
Alderman MUler then moved thnt said resolution be

adopted, notwithstanding the objections of the Mayor.
The President put the question whether the Board

AVonld agree with said motion.
Which was decided in the affirmative by the following

vote (tw-o-thirds of all the members elected voting in
favor thereof):

Affirmative—The President, Aldennen Cnddy, ReUly,
Hughes, MUler, Murray, Welch, Culkin, Seger, Wolt­
man, Barker, McKiever, Cregier, Croker, Jackson, Cim­
ningham, and Long—17.

Negative—Aid-irman Dimond—1.
And seut to the Board of Assistant Aldermen for con­

currence. .

FORTIETH STREET.
. Resolved, That, the Croton Aqueduct Department be,

and they are hereby anthorized and directed to advertise
. for bids, nnd contract for paving Foitieth street, from

Madison avenue to North river, Avith w-ooden pavement
know-n ;as the Stow Foundation i'avement, in accordance

- Avith specifi(iation8 now on file in the office of the Clerk
. of the Common CouncU, and that a contract- therefor be

. awarded, provided the expense does not exceed five dol­
lars per square j'ard, the same to be done under the di­
rection of the Croton Aqueduct Department; and that

• the accompanj-mg ordinance therefor be adopted. '
(A dopted by the Board of Aldennen, Febraary 7,' 1870,' '

three-fourths of aU the members elected voting in favor'
thereof.) . • • -

(Con<;uri:ed in liy the Board of Assistant Aldeirmen,
Febraary 18,, 1870," three-fonrths of all the members
elected Voting in favor thereof.) ' ••'

(In Board of Aldermen,; Febraary 21, 1870, received
from th'e'Maj'or, Avith his objections thereto.)

Aldennan MiUer moved to take from the table A-eto
message of the Mayor of above resolution.. • ' ' '

R E A L E S T A T E R, E C O E, D. 11

Which Avas agreed to.
Alderman MiUer then moved that said resolution be

adopted, notwithstanding the objections'of the Mayor.
The President put the question •whether the Board

would ngree'wlth said motion.
Which was decided in the afflrraative by the following

vote, (two-thirds of aU the members elected A-oting in
favor thereof J :

Affirmative—^The President, Aldennen Cuddy, Reilly,
Hughe", MUler, Murraj', Welch, Culkin, Seger, AVolt­
man, Barker, McKiever, Cregier, Croker, Jackson, Cun­
ningham, and Long—^17.

NegatiA-e-Alderman Dimond—^1.
And sent to the Board of Assistant Aldermen for con­

cnrrence.

JSIOHTIEl-n STREET.
Resolved, That the Street Commissioner be and he is

hereby authorized and directed to advertise for propo­
sals, and contract with the lowest biddcjr, as proA-ided in
the charter of 1857, for the work of building a pier at the
foot of Eightieth street. East river, to be of the usual
Avidth, and extending outwardly to the Harbor Commis­
sioners' line of piers; said work to be done under the di­
rection and supervision of the said Street Commissioner.

Received from the Board of Assistant Aldermen, and
laid over. '

FORTY-SIXTH STREI-TT.
Resolved, That a street-lamp be placed and lighted on

the north side of Porty-sixth street, one hnndred and sLx­
ty feet east of Seventh avenue, under tho direction of the
Street Commisflioner.

Received from the Board of Assistant Aldermen, and
laid OA-cr.

FIRST AATSNUE.
Resolved, That gas-mains be laid,]amp-po.sts erected,

and street-lamps lighted in First avenue, between Seven-
• ty-fourth and Seventy-ninth streets, under the direction

of the Street Department.
Called i<p by Alderman Cunningham, and concurred in

: by the following vote (three-fourths of aU the members
elected voting in favor thereof):

Affirmative—The President, Aldermen Cuddy. ReUly,
1 Hughes, MiUer, Murnij', AVelch, Culkin, Seger, Woltman,

Barker, McKiever, Dimond, Cregier, Croker, Jackson,
Cunningham, nnd Long—18.

And sent to the Maj-or^or approval.

Tho President laid before tho Board a message from
the Mayor, returning without his approval resolution and
ordinance to pave Pirst avenue, from Houston to Thirty-
ninth street, with Robbins AVOod pavement, the message
being as foUows:

MAATOR's OFFICE,)
NEAV YORK, March 2, 1870. j"

' To the Honorable tlie Board of Aldermen :

I respectfully return, Avithout iny approval, the reso­
lution pro^viding for, the paving of First avenue, from

i Houston to Thirtj'-ninth street, ivitli Robbins Excelsior
pavement My objection is similar to that endorsed on
the resolution for paving Fourth street, from the Bowery
to Mangin street, with the Robbins wood pavement.

A. OAKEY HALL,
Mayor.

Resolution.
Resolved, That Pirst avenue, from Honston to Thirty-

ninth street, be paved with the paveinent known as the
Robbins Excelsior Pavement, the price of such pavement
not to exceed the sum of five dollars and flfty cents per
square yard, and that at the several intersecting streets
and avennes crosswalks in said streets, and in such other
intersecting streets, be laid where not now laid, and re-

• laid where these now laid arc, in the opinion of tho Cro­
ton Aqueduct Board, not in good repair, or are not upon
a grade adapted to tUe grade of the proposed new pave­
ment, imder the direction of the Croton Aqueduct De­
paitment; and that the accompanjing ordinance there­
for be adopted.

(Adopted by the Board of Aldermen, Peb. 1, 1870,
three-fourths of all the members elected voting in favor
thereof.)

(Concurred in by tbe Board of Assistant Aldermen,
• Peb. 28, 1870, three-fonrths of all the members elected

voting in favor thereof.)
AVhich was received, laid on the table for ten days,

and directed to be entered at length in the minutes, and
published in two or more papers employed by the Cor­
poration.

FOURTH AVENUE.
Resolved, That gas-mains be laid, lamp-posts erected,

and Etrcet-lamps lighted in Fourth avenue_ (west side),
between Eighty-.second nnd Pighty-third streets, under
the direction of the Street Department.

Called up by Alderman Long, and concurred in by the
following vote (three-fonrths of all the membei^ elected

voting In favor thereof):
Affirmative—The President, Aldermen Cnddy, ReUly,

Hughes, MiUer, Murray, AVelch, Culkin,. Seger, AVolt­
man, Barker, McKiever, Dimond, Cregier, Croker, Jack­
son, Cunningham, and Long—18.

AJid sept to theMayor for approval.

F I F T H AVENUE.
(See Mayor's Message)

MULBERRY STREET.
Resolved, Tliat the vacant lots on cost side of Mul­

berry street, one hundred feet north from Bayard street,
being lot No. 74 Mulberry street "̂2 fenced in, under the
direction of the Street Department; and that the accom­
panying ordinance therefor be adopted.

Introduced bj* Alderman Cuddy, and laid over.

MADISON STREKT. . . ,
Resolved, That a crossw-alk be laid across 'Madison

street, from southwest side of Roosevelt street, under the

direction of the Croton Aqueduct Department; and that
the accompanjing ordinance therefor be adopted.

Called up by the President, and adopted by tbe fol­
lowing vote (three-fourths-of aU the members elected
voting in favor thereof) :

Affirmative—The President, Aldermen Cuddy, ReiUy,
Hughes, MiUer, Murray, • AVelch, Culkin, Seger, AVolt­
man, Barker, McKiever, Dimond, Cregier, Croker, Jack­
son, Cunningham, and Long—^18.

And sent to the Board of Assistant Aldermen for con­
currence.

MAYOR'S MESSAGES.

The President laid before the Board a message from
• the Mayor, returning, without his approval, resolution

and ordmance to pave Fifth a-venue, from "Washington
square to Fifty-ninth street, Avith Stafford payement,
the message being as foUows:

:MAYOR'S OFFICE,)
N E W YORK, March 1, 1870.}

To the Honorable the Board of Aldermen :

GB -̂TLEMEN—
The Mayor respectfnUy returns,- AAith his objections,

the ordinance pro-viding for the paving of two miles of
Fifth .avenue, from AVashington square to Central Park,
with the Stafford Preserved AVood Pavement.

AVithout entering into a general di.scitssion of tho sub­
ject, the Mayor deems it at this time sufficient to state
that he finds a legal objection in the resolution, providing
'• That the Board of Assessors be and thej* arc hereby
directed to make a just and equitable assessment of the
expense of conforming to the provisions of this ordinnnce
among the ow-ners or occnpants of all houses and lots
intended to be benefited thereby, in proportion, as nearly
as may be, to the advantages w-hich each may be deemed
to acquire."

The avenue is now paved with stoneblock, better
known as Belgian paA-ement and the aforesaid ow-ners
have already been assessed for that pavement If there
were no legal considerations involved in these references,
it might be AVCU, in connection with the Avords " just and
equitable " of the resolution, for the Common CouncU to
inquire w-hether it would not be more "just and equita­
ble," that w-henever a great thoroughfare needs a second
(or re) pavement, for the expense to be borne by the
entire city, as in the case of the Broadway pavement

Probably nine-tenths of the vehicles used in the City of
New York, during some parts of the j-ear, from the
heavy truck to the pony chaise, traverse portions of that
great thoroughfare—the Pifth avenue. The Mayor begs
leave to suggest to the Common CouncU that some blocks
of the Fifth avenue pavement are in as good condition .as
they were in when they Avere first laid, and that wher­
ever there has been wear and tear of the pavement, it
seems to be caused by the settling of the foundation.
The blocks are all in good condition., At comparatively
sh'ght cost they could be reset npon an improved founda­
tion (of sand, cement, &c., &c.), which modem science
has provided since the time when the Pifth avenue block
pavement was prepared.

A. OAKEY HALL,
Mayor.

Resolution.
Resolved, That Pifth avenue, from AVashington sqnare

to Fifty-ninth street, be paved with the paA-emcnt knowm
as the Stafford Pavement, the price of such pavement
not to exceed the sum of six dollars per square yard; and
that at the several intersecting streets anil avenues
cros-swalks in said street, and in snch other intersecting
streets, be laid Avhcre not now laid, and relnid where
those now laid are, in the opinion of the Croton Aqueduct
Board, not in good repair, or are not npon a grade adapt­
ed to the grade of the proposed new pavement, under the
direction of the Croton Aqnednct Department; and that
the accompanying ordinance therefor be adopted.

(Adopted by the Board oE Aldermen, Feb. 24, 1870,
three-fourths of all the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
Feb. 28. 1870, three-fourths of aU the members elected
voting in faA-or thereof.)

AVhich was received, laid on the table for ten days,
and directed to be entered at length in the minutes, and
pubUshed in two or more papers employed by the Cor­
poration.

The President laid before the Board a message from
the Mayor, returning, without his approval, resolntions
and ordinances for laying Paul National pavement in
Eighty-fifth street from Second to Pifth avenue; One
Hundred and Eleventh street from Third to Fourth
avenne; One Hundred and Fourteenth street, from
Fourth avenue to Avenne A ; and One Hundred and
Twenty-fourth street, from Third to Pifth avenue, the
message being as follows:

MAYOR'S OFFICE, ?
NEAV YORK, March 2, 1870. j

To the Honorable the Board of Aldermen:

GENTLEMEN— . • ^.^ •

The Mayor respectfully returns, with hia objections,
four several resolutions providing for the paving of two
blocks in One Hundred and Tw-enty-fourth street; three
blocks in Eighty-fifth" street, otie block in One Hundred
and Eleventh strfect, and four, blocks in One Hundred and
Fourteenth street/Avith.thewooden pavement known as
the Panl National pavement His objections are, first,
that property-holders in the vicinity of the streets named,
and who wiU be assessed, are, accordmg.to his best opin­
ion, unanimously opposed to i t ; . secondly, for reasons
which have been enunciated in previous messages, it
does not seem to tbe Mayor to be advisable to contract
on a large scale for experimental pa-vements. This is
the seventh experimental pavement which has been
brought to his official ndtice.

A. OAKEY HALL,
^Mayor.

•- •••.-• Resditittoiis. .
Resolved, That the Croton Aqueduct Department be

and they are'hereby anthorized and directed to advertise
for bid-s, and contract for paving Eighty-Sfth street,
from Second to Pifth avenne, (except whero now paved
with Belgian or wooden pavement and also excepting
the space between railtracks), with wooden pavement,'
known aa the Panl Na'tional Pavement in accordance; • •
Avith the specifications for said pavement now on file in
the office of the Clerk of the Common Conncil, and that a
contract therefor be awarded, provided the expense does
not exceed five doUars per square yard, and that all
crosswalks parallel with the Une of said pavement at tho
intersecting tstreets, and transversely therewith at the
commencement and termination thereof, and also aU in- ,
tersections now paved with the Belgian or stoneblock'
pavement be laid or relnid, the same to be done under the
direction of the Croton Aqueduct Department; and that
the accompanying ordinance therefor be adopted.

(Adopted by the Board of Aldermen, Peb. 21, 1870,
three-fourths of aU the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
Feb. 28,1870, three-fourths of all the members elected
voting in favor thereof.)

AVliich was received, laid on the table for ten days, and
directed to be entered at li-ngth in the minutes, and pub­
lished in tAVO or more papers employed by the Corpora­
tion.

Resolved, That the Croton Aqueduct Department be
and they are hereby authorized and directed to adveitise
for bids, and contract for paving One Hundred and Elev­
enth street from Third to Fourth aA-enne, (except where
now paved with Belgian or wooden pavement, and also
excepting the space between raUtracks),. Avith wooden
pavement, know-n as the Paul National PaA-ement, in ac­
cordance with the specifications for wid pavement now on
file in the office of the Clerk of the Common Conncil, and
that a contract therefor be awarded, provided the ex­
pense does not exceed five dollars per sqnare yard, and
that aU crosswalks parallel with the line of said pavement
at the intersecting streets, and trnnsversely therewith at
the commencement and termination thereof, and also all

. intersections now paved with the Belgian or frapblock
pavement, be laid or relaid, the same to be done under the
direction of the Croton Aquednct Depnrtment; and that
the accompanying ordinance therefor be adopted.

(Adopted by the Board of Aldennen, Feb. 21, 1870,
three-fourths of all the members elected voting in faA-or
thereof.)

(Concurred in by the Board of Assistant Aldermen,
Peb. 28,1870, three-fourths of aU the members elected
voting in favor thereof.)

AVhich was received, laid on the table for ten days, and
directed to be entered at length in the minutes, and pub­
lished in two or more papers employed by the Corpora-,
tion.

Resolved, That the Croton Aquednct Department be
and they are hereby authorized and directed to advertise
for bids, and contract for paving One Hundred and Fonr­
teenth street irom Fourth avenne to Avenue A (except
where now paved with Belgian or wooden pavement !Uid
also excepting the space between railtracks), Avith wooden
pavement, known as the Panl National Pavement, in ac­
cordance •with the specifications for snid pavement now
on file in the office of the Clerk of the Common Council,
and that a contract therefor be awarded, provided the
expense does not exceed AA-C doUars per Kiuare yard, and
that all crosswalks paraUel with the line of said pavement
at the intersecting streets, and transversely therewith at
the commencement and termination thereof, and also oU
intersections now paved with tha Belgian or stoneblock
pavement, be laid br relaid, thesame to be done nnder the
direction of the Croton Aquednct Department; and that
the accompanying ordinance therefor be adopted.

(Adopted by the Board of Aldermen. Feb. 21, 1870,
three-fourths of aU the members elected voting in favor
thereof.)

(Concurred in bj- the Board of Asfristant Aldermen,
Peb. 28, 1870, three-fourths of aU tho members elected
voting in favor thereof.)

AVhich was received, laid on the table for ten days,
and directed to be entered at length in the minntes, and
published in two or more papers employed by the Cor­
poration.

Resolved, That the Croton Aqueduct Department be
and they are hereby anthorized and directed to advertise
for bids, and contract for paving One Hundred and
Tw-enty-fourth street from Third to Fifth avenne, (ex­
cept where now paved with Belgian or wooden pavement,
and also excepting thu space between raUtracks). writh
w-ooden pavement know-n as the Panl National Pavement^
in accordance with specifications for said pavement now
on file in the office of the Clerk of the Common Conncil,
and that a contract therefor bo awarded, provided the ex­
pense does not exceed five doUars per square ynrd, nnd
that all crosswalks paraUel with the line ot said pavement
at the intersecting streets and transversely therewith at
the commencement and termination thereof, and also all
intersections now paved with Belgian br stoneblock pave­
ment, belaid or relaid, the same to be done nnder the.di­
rection of the Croton Aqnednct Department; nnd that the'
accompanying ordinancethercfor L-c adopted.

(Adopted by the Board of Aldennen, Feb. 21, 1870,
-. three-fourths of aU the members elected voting in favor

thereof.)
(Concurred in by the "Board of Assistant Aldermen, .

Peb. 28,1870, three-fourths of aU the members elected
voting in favor thereof.) • . , .

AVhich was received,- laid on the table for ten days,
and directed to be'entered at length in. the minutes, and

• published iii two or more papers employed by.the Cor­
poration.

NINETY-SEblKD STREET. .- , !
• Resolved, That gas-mains be .laid, lamp-posts erected,

and street-lamps Ughted in Ninety-second sfreet from
Fourth avenne to' Pifth avenne, tmdcrtfae'dircctldn-'bf '

^the Steeet Department
' " Called up by Alderman Long, and concnrred in by

12 K E A i E S T ATE R E C O R D .

the following Vote (three-fourths of aU' the members
elected voting in faA-or thereof)-:

Affirmative—The Preadent Aldennen Cuddy, ReiUy,
Hnghes, MUler, Murray, AVelch, Culkin, Seger, AVolt­
man, Barker, McKicA-er, Dimond, Cregier, Croker, Jack­
son, Cnnningh.am, and Long—^18.

AJid sent to the Mayor for approA-aL

KOBTir RIVER.
. RcsolA-ed, Th.at the Sfreet Commis.sioncr be and he is
hereby authorized and directed to buUd a pier, of the
vsual dimensions, at the foot of Porty-sixth sfreet, North
river, tho same not to extend beyond the line of the
Harbor Commissioners.

CaUed vp by Alderman Cregier. and adopted by the
following vote (three-fourths of all the members elected
voting in fav-or thereof):

AfflrmatiA-e—Tho President Aldemien Cuddy, Reillj',
Hughes, MUler, Murray, AVclch, Culkin, Seger, AVolt­
man, Barker, McICievcr, Dimond, Cregier, Croker, Jack­
son, Cunningham, and Long—18.

And sent to the Board of Assistant Aldemien for con­
currence

ORCnARD STREET.
Resolved, That Orchard sfreet from Division to Hous­

ton street ^o paved Avith Belgian or trapblock pave­
ment, and that at the several intersecting streets and

. aA-enues crosswalks be laid wiiere not now laid, and relaid
Avherc those now laid arc, in the opinion of the Croton
Aqueduct Board, not in good repair, or are not upon a.
grade adapted to the gnidc of the proposed new paA-c­
ment, nnder the direction of the Croton Aqueduct Departs
ment; and that the accompanying ordinance tiierefor be
adopted.

Introduced by Alderman Welch, and laid over.

ONE irCNDRED AND in.EA'EXTH STREET.

(See Mayor's Message)

ONK nUNDRED AN1> THIRTEENTH STREET.,
Resoh-ed, That permission be and the kamc is hereby

given to J. Mathew Tiemey to regulate, grade, curb, and
gutter, and flag Oie sidewalk in front of his premises, on
One Hundred and Thirteenth street, one hundred and
seventy feet east of First aA-enne, south side, under the
direction of the Street Commissioner.

Called vp by Alderman Long, and adopted by the
foUowing vote (three-fourths of all the members elected
AToting in f.avor thereof):

Affirmative—The President, Aldermen Cuddy, Reilly,
Hughes, Miller, Mnmiy, AVelch,-Cnlkin, Seger, Wolt­
man, Barker, McKicA-er, Dimond, Cregier, Croker, Jack­
son, Cunningham, and Long—18.

AJid sent to tho Board of Assistant Aldermen for con­
currence

ONK ITDNDRKD AND FOURTEENTH STREET.

(See Mayor's Message) •

ONE HUNDRED AND TAVENTY-FOURTH STREET.

(Sec Mayor's Message)

SOUTH STREET.
Resolved, That South sfreet ft«m Montgomery to Cor­

lears street be paA-ed Arith Belgian ortrapblook paA-ement
and that at the several intersecting streets and avcimes,
crosswalks be laid where not now laid, and relaid Avhcre
those now laid are, in the opinion of the Croton Aque­
duct Board, not in good repair, or are not npon a grade
adapted to the grade of the propo.scd new paA-ement, un­
der the direction of the Croton Aqueduct Department;
and tliat the accompanying ordinance therefor be adopt-

. ed.
CaUed up by Alderman RciUy, nnd adopted by tho

foUowing A-otc (thrce-fourtlis of all the members elected
voting in faA-or thereof):

Affirmative—The Pre<adent Aldermen Cuddv, ReUIy,
Hughes, Miller, Murray, AVelcli, Culkin, Seger, AVolt-
in-in. Barker, McKievcr. Dimond. Cregier, Croker, Jack­
son, Cunningham, and Long—IS.

And sent to the Board of As.sistant Aldermen for con-
. cnrrence.

SIXTIETH STRFXr.
Resoh-eil, Tiiat the vacant lots on hoth sides of Sixtieth

pfreet lietween the Fourth and Pifth aA-enues, be fenced
in, under the direction of the Street Deiiartment; and

. that the accompanying ordinance therefor be adopted.
Introduced bj' Alderman Cunningham, and laid over.

~ SEVENTH AVENUE.
Resolved, That the sidewalk on the southeast comer

of Seventh aA-enne :uid Twelfth street, including abont
seventy-five feet in length on TAvelfth sfreet and about
fifty feet in length on Seventh avenue be flagged fiiU
A^dth, AVhere not already done, under the direction of
the Street Department; and that the accompanying or­
dinance therefor be adopted.

EcceiA-ed from the Board of Assistant Aldermen, and
laid over.

TWKSTY-SIXTII STRKET.
ResolA-cd, That the Croton Aqncduct Department be

and they ore hereby authorized nnd directed to advertise
for bilk, and contract for pjiving TAventy-sixth street,

.fo>m Sixth avenne to North river, Arith wooden pa-ve­
ment known as the Stow Fonndation Pavement in ac­
cordance with the specifications for said pavement now
on file in the office of the Clerk of the Common Council,
and that a contract therefor be avrarded, proAided tho

- expcnsc'docs not exceed five doUars per square yard, the
name -to be done under the direction of the Croton Aque­
duct Department: and •that the accompanying ordinance
therefor be adopted.

(Adopted by the Board of Aldermen, Pebraary 7,1870,
three-fourths of nU the membera •elected voting in favor
thereof.)
. (Concurred in by the Board of Assistant Aldermen,"

Febraary 18, 1670, three-fourths of all the members
- elected voting m favor thereof.) .

• (In Board of Aldermen, Febmary 21, .1870,. received
from the Mayor, Avith his objections thereto.).

Alderman MiUer moA-ed to take fro'rb. the tabid veto
message of the Mayor of above resolution.

AVliich ivas agreed to.
Alderman Miller then moved that said resolution be

adopted, notwithstanding tho objections of the Maj'or.
The Presideut put the question Avhether the Board

Avould agree Avith s.aid motion.
AVliich Avns decided in the affirmati-vc by the foUowing

vote (two-thirds of all the members elected voting in
favor thereof):

Affirmative—^The President, Aldermen Cuddy, Reilly,
Hughes, MUler, JMiirray, AVelch, Culkin, Seger, AVolt­
man, Barker, McKievcr, Cregier, Croker, Jac&on, Cun­
ningham, and Long—17.

NegatiA-e—Alderman Dimond—^1. '
And sent to the Board of Assistant Aldermen for con-

TAVENTY-SEVENTH STRKET.
Resolved, That the Croton Aqnednct Department be

and they are hereby authorized and directed to advertise
for bids, and contract for pa^ving Twenty-seventh sfreet,
from Sixth avenue to the North river, Avith Avooden pave­
ment, known as the Stow Foundation Pavement, in ac­
cordance Avith the specifications for said pavement now
on file in the office of the Clerk of the Common Coun­
cU, and that a confriict therefor be awarded, provided
the expense does not exceed five dollars per square yard,
the same to be done under the direction of the Croton
Aqueduct Department; and thatthe accompanying or­
din.ance therefor be adopted.

(Adopted bj' the Board of Aldermen, Pebraary 7,1870,
three-fonrths of all the members elected voting in favor
tiiereof.)

(Oon'curred in by tho Board of Assistant Aldermen,
February 16, 1870, three-fourths of aU the members
elected voting in faA-or tiiereof.)

(In Board of Aldermen, February 21, 1870, received
from the Mayor, with his objections thereto.)

Alderman MUer moA-ed to take from the table veto
mcs.sage of the Mayor of above resolution.

AVhich was agreed to.
Aldennan Miller then moved that s.aid resolution be

adopted, notwithstanding the objections of the Maj-or.
The President put the question whether tho Board

w-ould- agree Arith said motion.
AAHiich was decided in the affirmative by tho following

vote (two-thirds of .aU the members elected voting in
favor thereof):

Affimiative—^Tlio President, Aldormen Cuddy, ReiUy,
Hughes, MiUor, Murray, AVelch, Culkin, Seger, AVolt­
man, Barker, McKicA-er," Cre^er, Croker, Jackson, Cun­
ningham, and Long— 1̂7.

NegatiA-e—^Alderman Dimond—^1.
And sent to the Board of Assistant Aldermen for con­

currence

TAVESTA'-EIGH-ni STREET.
Resolved, That tho Croton Aqnednct Department be

and they are hereby authorized and directed to advertise
for bids, and contract for paving Twenty-eighth sfreet,
from the Si.xth .aA-enue to the North river (except
Avlierc paved Avith Belginn pavement), Arith Avooden
pavement known as the Stow Fonndation Pavement, in
accord.ance writh specifications for s.aid paveinent now on
fde in the office of the Clerk of the Common CouncU, and
that a confract therefor be made, provided the expense
does not exceed five dollars per square yard, the same to
b e done under the direction of the Croton Aqueduct De­
partment ; and that the accompanying ordinance there­
for be adopted.

(Adopted by the Board of Aldermen, Febraary 7,1870,
three-fourths of aU the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
February 18, 1870, thrce-fonrthH of all the members
elected voting in favor therof.)

(In Bo.ard of Aldermen, Febraary 21, 1870, received
from the Mayor, with his objections thereto.)

Alderman Miller moved to take from the table veto
message of the Mayor of above resolution. .

AVliich Avas agreed to.
Alderman Miller then moved that said resolution be

adopted, notwithstanding the objections of the Mayor.
The Preddent put the question Avhether the Board

Avoiild agree vrith s<aid motion.
AATiich was decided in the afllrmative by the foUoAving

vote (two-lliirds of aU the members elected voting in
favor thereof):

AffirmatiA-e—^The President, Aldermen Cuddy, ReUly,
Hughes, MUcr, Murray, AVelch, Culkin, Seger, Wolt­
man, Barker, McKiever, Cregier, Croker, Jackson, Cun­
ningham, and Long—17.

Neg.ative—Alderman Dimoiid—1.
And sent to the Board of Assistant Aldermen for con­

currence.

THIRTIETH STREET.
Resolved, That tho Croton Aqueduct Department be

and they are hereby authorized and directed to advertise
for bids, and contract for paving Thirtieth sfreet, from
Fifth avenne to the North river, Arith Avooden pavement
known as the Stow Foundation Pavement, in accord­
ance irith the specifications now on file in the office of
the Clerk of the Common CouncU, nnd that a contract
therefor be awarded, proAided the expense does not ex-

-cecd fiA'c doUars per square y.ard, the snme to be done
under tbe direction of the Croton Aqueduct Depart­
ment ; and that the accompanying ordinance therefor be

. adopted.
(Adopted by the Board of Aldermen, Fcbraaiy 7,1870,

three-fourths of aU the members elected Aotiug.in favor
thereof.)

(Concurred in by the Board of Assi.stant Aldermen,
Pebi-nary IS, 1870, thrt-e-fourths of aU the members

•-elected voting in favor thereof.)
(In Beard of Aldermen, Febniary 21, 1870, received

from the Miiyor, with hia objections thereto.)

Alderman JliUer moved to take from the tabic veto
message of th'e Mayor'of above resolution^ •

. • AVhicli'was"agfeed to.-• -' ' - :
Aldennan MUler then moved that said resolution be

adopted, notwithstanding the'objections of the Mayor.
The President put the question Avhether the Board

would agree Avith s.aid motion.
AVliich was decided in the afflrmative by the foUowing

vote (two-thirds of all the members elected voting in
favor thereof):

Afflrmative—The President, Aldermen Cuddy, ReUly,
Hughes, MiUer, JIurraj', Welch, Culkin, Seger, Wolt­
man, Barker, JlcKiever, Cregier, Croker, Jackson, Cun­
ningham, and Long—17. v

NcgatiA-c—Alderman Dimond—1.
And sent to the Board of Assistant Aldermen for con­

currence

TENTH Ali'ENUK.
Petition of ovmers of property on Tenth avenuo to

have said avenne regulated, graded, &c., from Eighty-
sixth to One Hundred .and Sixth sfreet •

In connection therewitii, the following resolntion:
Resolved, That Tentii .avenue, from Eighty-sixth sfreet

te One Hundred nnd Sixth sfreet, be regulated and grad­
ed, the curb and gutter stones set and the sidewalks
fl.agged a space four feet wide through the cenfre thereof,
Avliere not already done, under the direction of the Sfreet
Department; and thatthe accompanying ordinance there­
for be adopted.

Called up by Alderman Jackson, and adopted by the
following vote (three-fourths of all: the members elected
voting in favor thereof):

Affirmative—The President Aldermen Cuddy, ReiUy,
Hughes, JliUer, JIurraj-, AVclch, Cnlkin, Seger, Woft-
man. Barker, JlclCiever, Dimond, Cregier, Croker, Jack­
son, Cunningham, and Long—18.

Aud sent to the Board of Assistant Aldermen for con­
currence

VARICK STREET.
Resolved, That the Croton Aqnednct Department be

and they are hereby authorb.ed and directed to advertise
for bid.s, and contract for paving Varick sfreet, from
Franklin to Canal sfreet, Arith wooden pavement knoAvn
as the Stow Poundation Pavement, in accordance Arith
the specifications for snid pavement now on file in tho
office of the Clerk of the Common Council, and that a
confrjict therefor be awarded, jirovidcd the expense does
not exceed fiv-e dollars jier squaro j-ard, the same to be
done under the direction of the Croton Aqueduct Depart­
ment ; nnd that the accompanying ordinance therefor be
ndopted.

(Adopted by the Board of Aldennen, February 7,1870,
three-fourths of all the members clocted voting in favor
thereof.)

(Concurred in by the' Board of Assistant Aldermen,
Pebniarj' 18, 1870, three-fourths of all the members
elected •votuig in faA-or thereof.) -

(In Board of Aldermen, February 21, 1870, received
from the Mayor, Arith his objections thereto.)

Alderman Jliller moved to take from the table veto
mijssage of the Maj-or of nboA-c resolution.

AVhich was agreed to.
AJderman MiUer then moved that said resolution be

adopted, not%rithstanding the objections of the JIayor.
The Presiden'; pnt the question Avhether the Board

Avould agree Avith said motion.
AVhich was decided in the affirmative by the following

vote (two-thirds of aU the members elected voting in
favor thereof):

Affinnative—^The President AJdermen Cuddy, ReUly,
Hnghes, Jliller, JIurray, AVelch, Culkin, Seger, Wolt­
man, Barker, JlclCiever, Cregier, Croker, Jackson, Cun­
ningham, and Long— 1̂7.

Negative—Alderman Dimond—1.
And sent to the Board of Asiistant Aldennen for con­

currence

WHITE STREET.T
Resolved, That the Croton Aqueduct Department be

and they are hereby authorized and directed to advertise
for bids,' and. contract for paAing AVhite sfreet from
Broadw-ay to West Broadway, with w-ooden pavement
known as the Stow Foundation Pavement, in accordance
vrith tho specifications for said pnvementnow on filo in the
office of the Clerk of the Common Council, and that a
contract therefor be aAvarded, provided the expense does
not exceed five doUars per square yard, the same to be
done nnder the direction of the Croton Aqueduct De­
partment ; and that the accompanjing ordinance there­
for be adopted.

(Adopted by the Board of Aldermen, February 7, 1870,
three-fourths of all the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
February *18, 1870, three-fourths of all the membera
elected voting in favor thereof.)
•"(In Board of Aldermen, Pebraary 21, 1870, received

from the Mayor, with his objections thereto.)
Alderman MUler moved to take from the table veto

message of the Mayor of above resolution.
AVhich was agreed to.
Alderman AQUer then moved that said resolution be

ndopted. notArithstauding the objections of the Mayor.
The President put the question whether, the Board

Avould agree Avith said motion.
"Which was decided in the affirmative by the following

vote (two-thirds' of aU the members elected voting in
favor thereof):

Affirmative—Tlie President Aldermen Cuddy, Reilly,
Hughes, JliUer, Murray, Welch, Culkin, Seger, Woltman,
Barker, McKiever, Cregier, Croker, Jackson, Cunning­
ham, and Long—17.

NegatiA-e—Aldennan Dimond—^1.'
And sent to the Board of Assistant Aldermen for con-

""currence

•WEST STREET.

Resolved, That the Sfreet Commissioner be and he is

R E A L_ E S T A T E R E C O R D 13

hereby authorized and directed to have the lower side of
West street, to the buUchead line, from Charles street to
Christopher sfreet repaved and repaired forthwith.

Called up by Alderman Reilly.
Alderman CuUdn moved th.at said resolution be refer­

red to the Committee on Sfreets.
^ AVhich was agreed to.

. ' And the paper Avas committed to the Committee on
Sfreets.

IN BOARD OF ALDERJIEN, }
MONDAY, March 7, 1870. f

FORTY-FOURTH STRKET.
- Resolved, That Forty-fourth street, from Second ave­

nue to tho East river, be regulated and graded, the cUrb
and gutter stones .set and the sidew-alks flagged a space
foiu: feet wide throngh £he cenfre thereof, where not al­
ready done, nnder tiie direction of the Sfreet Depart­
ment; and that the accompanying ordinance therefor be
adopted.

Roceived from the Board of Assistant Aldennen, and
laidover. -_

FIFTY-SECOND STREET.
Resolved, That Fifty-second sfreet, from Eighth avenue

to Ninth avenue, be paved with Belgian or Ixapblock
pavement, and that at the severalintersecting sfreets and

I avenues crosswalks be laid ivhere not now laid, and relaid
where those now laid are, in the opinion of the Croton
Aqueduct Board, not in good repair, or are not upon a
grade adapted to the grade of the proposed new pave­
ment, under the direction of the Croton Aqueduct Dc-

[partment; and that the accompanjing ordinance there­
for be adopted.

Received from the Board of Assistant Aldermen, and
referred to the Committee on Street Pavements.

FIFTH AVENUE.
Remonstrance of Paran Stevens and other property-

owners on Pifth avenue against placing the Stafford or
any other wood pavement on said avenue.

IiUroduced by the President, and referred to the
Committee on Sfreets. »

Remonstrance of Jloses draylor and other property-
[owners against placing the Stafford of any other Avood

pavement on said avenue.
Introduced by tho President and referred to the Com­

mittee on Streets.
Resolved, That Pifth avenuo, from Washington sqnaro

to Fifty-ninth street, be repaved Arith the granite pave­
ment kno^vn as the Guidet Improved Stone Pavement,

• simUar to that now laid on Broadway, between AVhitehaU
and Fourteenth sfreets, at a cost not to exceed six doUars
and fifty cents por superficial-yard. Also, granite gutter-
stones to be laid similar'to those now on Broadway, at a

• cost not to e.\ceed one doUar and seventy-five cents per
! lineal foot; and also granite crosswalks to be laid at the

intersection of each sfreet, six feet in Avidth, across :8aid
. avenue, and eight feet in width paraUel Avith s.aid avenue,

at a cost not to exceed one doUar and seventy-five cents
per superficial foot.

That the Croton Aqueduct Department be and they are
hereby authorized and directed to advertise forbids from
such person or perrons as are authorized to lay said pave-

. ment, and that a contract therefor be'executed in accor­
dance Arith the specifications now on ffle in tho office of
the Clerk of the Common CounciL

Called up by the President
Alderman JIUler moved that said resolution he referred

to the Committee on Sfreet Pavements.
VVhich was agreed to.
Aiid the samo Avas committed to the Committee on

- Sfreet Pavements.

KINETY-TniRD STREET.
Besolv-ed, That Ninety-third sfreet, from Fourth ave­

nue to Fifth' avenue, be regulated and graded, tbe curb
and gutter stones set, and the sidewalks flagged a space
four feet iride through the cenfre thereof, where not al­
ready done, under the direction of the Sfreet Depart-

• ment; and that the accompanying ordinance therefor be
adopted.

Received from the Board of Aasistant Aldermen, and
laidover.

ONE HUNDRED AND TAVENTY-TinRD STREET.
Resolved, That Croton mains be laid in One Hundred

• and Twenty-third street between New Avenue AVest and
Seventh avenue, under the direction of the Croton Aque­
duct Department. . •

Introduced by Alderman Long, and laid over.

SEVENTEENTH STREET.
Resolved, That Seventeenth sfreet from Sixth avenue

to Tenth avenue, be paved AA-ith Belgian or trapblock pave­
ment '*nd that at the several intersecting sfreets and
avennes crosswalks be laid w-here not now laid, and re-
laid Avhere those now laid are, in the opinion of the Cro­
ton Aqueduct Board, not in good repair, or are not upon
a grade adapted to the grade of the proposed new pave­
ment under the direction of the Croton Aqueduct De­
partment; and that the accompanying ordinance .there­
for be adopted.

Received from the Board of Assistant Aldermen, and
' referred to the Committee on Street Pavements.

SIXTY-SEA'ENTH STREET.
Resolved, That the Counsel to tho Corporation be and

he is hereby directed to take the necessary legal measures
j to have Sixty-seventh street, from Third avenue to the

East river, opened according to law.
Introduced by Alderman Cunningham, and referred to

the Conmiittee on Street Openings.

SIXTY-EIGHTH STREET.
Resolved, That the Counsel to the Corporation be and

he is hereby directed to take the necessary legal measures
' to have Sixty-eighth street from Third avenue to the
[. East river, opened according to law.

Introduced by Alderman Cunningham, and referred to
. the Committee on Street Openings.

SIXTY-NINTH STREET. "~
Resolved, That SLxty-ninth steeet, from Third avenne

to the East river, be regulated and graded, tho cnrb and
gutter stones set and the sidewalks flagged a space four
feet wide through the cenfre thereof, Avhere not already
done, under the direction of the Sfreet Department; and
that the accompanying ordinance therefor be adopted.

Introduceil by Alderman Cunningham, and laid over.

TENTH AVENUE.
Resolved, That the vacant lots on the cast side of Tenth

avenue (known as Noa. .378 and 380), and the vacant lot
on the south side of Thirty-second sfreet (known as No.
456), be fenced in, under the dfrection of the Street De­
partment and that the accompanjing ordinaneo therefor
be adopted.

Received from the Board of Assistant Aldermen, and
referred to the Committee on Sfreet Pavements.

WEEHAWKEN STREET.
Resolved, That a sewer, with the necessary receiving-

basins and culverts be bnUt in AVeehawken steeet, from
AVest Tenth to Christopher sfreet under the direction
of the Croton Aqueduct Department; and that the
accompanying ordinance therefor be adopted.

IiUroduced by Alderman CuUdn, and laid over.

JOSEPH SHANNON,
J - Clerk.

IN BOARD OF ASSISTANT ALDERJIEN,)
• MONDAY, Febmary 28,1870. J"

THIRTIETH SFREET.
Resolved, That Thirtieth sfreet, from Pfrst avenue to

the East river, be paved with Belgian or trapblock pave­
ment and that at the several intersecting streets nnd
avenues crosswalks be laid Avhere not now laid, find re-
laid where those now laid are, in the opinion of the Cro­
ton Aqueduct Board, not in good repafr, or are not upon
a grade adapted to the grade of the proposed new pave­
ment, under the direction of the Croton Aqueduct De­
partment ; and that the accompanying ordinanco therefor
be adopted.

IiUroduced by Assistant Alderman Seery, and laid­
over.

THIRTY-FIRST STREET.
Resolved, That Thirty-first steeet, from the First ave­

nuo to the East river, be paved writh Belgian or frapblock
pavement, and that at the several intersecting steeets
and avenues crossAvalks be laid where not now laid, and
relaid Avhere those now laid are, in the opinion of the
Croton Aquednct Board, not in good repafr, or are not
upon a grade adapted to tiie grade of the proposed new
pavement, under the dfrection of the Croton Aqueduct
Department; and that the accompanying ordinance
therefor be adopted.

Introduced byAssistant Alderman Seery, and Laid over.
Resolved, That Thirty-first steeet, from the First ave­

nue to the East river, be regulated and graded, the curb
and gutter stones set, and the sidewaUss flagged fuU
width, whore not afready done, under the direction of the
Steeet Department; and that the accompanying ordinance
therefor be adopted.

Introduced byAssistant Alderman Seery, and laid over.
THIRTY-SECOND STREET.

Resolved, That Thirty-second steeet, from Pirst ave­
nue to the East river, be paved with Belgian or trapblock
pavement, and that at the several intersecting sfreets
and avenues, crosswalks.be laid where not now laid, and
relaid Avhere those now laid are, in the opinion of the
Croton Aqueduct Board, not in good repafr, or are not
upon a grade adapted to the grade of the proposed new
pavement, under the direction of the Croton Aqueduct
Department; and that the accompanying ordinanco
therefor be adopted.

Introduced by Assistant Alderman Seery, nnd laidover.
Resolved, That Thirty-second steeet, from FiiBt ave­

nuo to the East rivor, be regulated and graded, the cnrb
and gutter stones sot, and the sidewalks flagged fuU
wiath, where not already done, underthe durection of the
Street Department: and that the accompanying ordinance
therefor be adopted.

Introduced by Assistant Alderman Seery, and laid over.
THIRTy-SIXTH STREET.

Resolved, That Thirty-sixth steeet from Tenth ayenue
to Eleventh avenue, be paved Avith Belgian or frapblock
pavement, and that at the several intersecting sfreets and
avenues crossw-alks be laid where not now laid, and re-
laid where those now laid are, in the opinion of the Cro­
ton Aqueduct Board, not in good repafr, or arc not upon
a grade adapted to the grade of the proposed new pave­
ment, under the direction of the Croton Aqncduct De­
partment ; and that the accompanjing ordinance therefor

- be adopted.
Assistant Alderman Hampson moved that the Commit­

tee on Street Pavements be discharged from tho further
consideration of resolution and ordinance, as above.

AVhich Avas agreed to.
And the paper was then laid over.

THIRTY-SEVENTH STREET.
Resolved, That two gas-lamps be placed and the same

lighted, in front of PubUc School No. 27, situated in
Thirty-seventh street between Tenth and Eleventh ave­
nnes, under the direction of the Sfreet Commissioner.

Ca/fcdwp by Assistant Alderman Schlichting, and con­
curred in by tho foUowing vote (three-fourths of aU
the members elected voting in favor thereof):

Affirmative — A.ssistant Aldermen Healy, Lysaght,
Galvin, O'Brien, Robinson, HUl, Hnmpson, OdeU, Rogers,
Hoffman, MuUigan, CosteUo, Gibney, the President, As­
sistant Aldermen Schlichting, Haughton, Feitner, Seery,
McDonald, Fay, and SheUey—31.

And sent to the JIayor for approvaL-

TENTH AVENUE.
Resolved, That a free drinking-hydrant be erected on

the southwest comer of Tenth avenue and One Hnndred
and SLxty-first sfreet under the dfrection of the Croton
Aqnednct Department

Iniroduced by Assistant Alderman Pay. and laid over.
Resolved, Thht the vacant lots on the East sido of

Tenth avenue (known as Nos. 378 and 380), and tho
vacant lot on the sonth side of Thfrty-second street
(known as No. 450), be fenced in, nnder the dfrection of
the Sfreet Department and that the accompanying ordi­
nance therefor be adopted. -

Assistant Alderman O'Brien moved that the Committee
on Ordinances bo discharged from tho fnrther considera­
tion of resolution and ordinance, as above.

AVhich was agreed to.
Aud the paper was then laid over.
Resolved, That permission be and the same is herebv

given to the rector, chnrch-Avanlens, and vestrymen of
Tnnity Chnrch, m the City of New York, to curb, and
gntter, and Has sidewalk in front of their property on
wMt side of Tenth avenue, between One Hmwfred and
Pifty-third and One Hnndred and Fifty-fifth steeets, tho
same to be done at thefr own expense, and under the di­
rection of the Steeet Commissioner.

Called vp by Assistant Aldennan McDonald, concurred
in, and sent to the JIayor for approvaL

IN BOARD OP ASSISTANT AM)ERMEN)
SATURDAY, March 5,1870.)

BROOME STREET.
Resolved, That the sidewaUc on the south side of

Broome street, from Sheriff sfreet to Columbia street be
flagged fnU width, Avhere not afready done, under the
direction of the Street Department; and that the accom­
panying ordinance therefor be adopted.

/»j<rodKced byAssistant Aldennan HUl, and laid over.

CORIiEAJlS STREET.
Resolved, That Corlears sfreet, from South te Water

steeet be paved irith Belgian or trapblock pavement
and that at the several intersecting streets and avenues
crosswalks be hud Avhere not now laid, and relaid whero
thosenow laid are, in the opinion of the Croton Aque­
duct Board, not in good repafr, or are not npon a grado
adapted, to the grade of the proposed new pavement
under the dfrection of the Croton Aqueduct Deparv
ment; and that the accompanymg ordinance therefor bo
adopted.

Received from the Board of Aldermen, and laid over. .

ELEATENTH STREET.
Resolved, That the Croton Aqnednct Department bo

and they are hereby authorized and dfrected to advertise
for bids, and contract for paving Eleventh steeet from
the Fonrth avenue to Avenne B, irith wooden pavement
known as the Stow fonndation pavement, in accordanco
with the specifications now on file in the office of the
Clerk of the Common Conncfl, and that a contract therefor
bo aAvarded, provided the expense docs not exceed five
dollars per square yard, the same to be done under tho
dircctionof tho Croton Aquednct Department; andthat
the accompanying ordinance therofor be adopted.

(Adopted by the Board of Aldermen, February 7 1870
three-fourths.of aU the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
February 18, 1870, three-fourths of aU the members
elected v-oting in favor thereof.)

(In Bo.ard of Aldermen, Pebraary 21, 3870, received
from the Mayor, with his objections thereto.)

(In Board of Aldermen, March 4, 1870, resolntion
adopted, notwithstanding" the objections of the Mayor
two-thirds of aU the members elected voting in favor
thereof.)

Pending the reading of the same—
• AssLstant Alderman O'Brien moved that the farther

reading thereof be suspended, and that the action of tho
Board of Aldermen in adopting said resolution, notvrith-
standmg the objections of the JIayor, be concnrred in.

The President put the qnestion whether the Board
would agree with said motion.

AVhich Avas decided in the afllrmattve by the foUowing
vote (two-thirds of aU the members elected votinir in
favor thereof):

Affirmative — Assistant Aldermen Healj-, Lysaght
O'Bnen, Galvin. HUl, Hampson, Odell, Rogers MuUi­
gan, CosteUo, Gibney, the President, Assistant Alder­
men Haughton, Sccry, and McDonald—15.

Negative—Assistant Aldermen Hoffman, Schlichtine
Feitner, Pay, and Shelley—5.

Therefore, nnder the provisions of the amended Char­
ter of 1837, the same became adopted.

EIGHTY-EIGHTH STREKT.
Resolved. That cros-swalks be laid across both sides of

Eighty-eighth steeet. Eighty-ninth sfreet Ninetieth
steeet. Ninety-first street and Ninety-second steeet, at
the intersection of Pourth avenne, nnder the direction of
the Croton Aquednct Department and that the accom­
panjing ordinance therefor bo adopted.

Introduced by Assistant Alderman SheUey, and Md
over.

EIGHTY-NINTH STREET.

(See Eightj--eighth street)

FOURTEENTH STREET.
Resolved, Thot the lamp-post now standing on the

southeast comer of Fourteenth steeet and Second avenne
on the Ime of Fourteenth sfreet as it existed previous to
the widening of the sidewaUc, be removed ontivardly to
near the edge of the sidewaUc na widcnetl, under the
direction of the Street Commissioner.

Received from the Board of Aldermen, and laid over.

FU'TEE-Vm STREET.

Resolved, That the Croton Aqncduct Department be

14 R E A L E S T A T E R E C a R j D .

and they are hereby authorized and directed to advertise
• tor bids and contract for pa^ving Fifteenth street, from
. Pourth avenue to the East river, vrith wooden pavement
.• known as the Stow fomidation paA-cment, in accordance

\rith the specifications for said pavement now on file in
the office of the Clerk of the Common CouncU, and that
a contract therefor be aw-arded, pro^rided the expense
does not exceed five dollars per square j-ard, the same to
be done under the dfrection of tbe Croton Aqueduct De­
partment ; and that the accompanying ordinance therefor

. beadoptcd.
(Adopted by the Board of Aldermen, February 7,1870,

. threo-fourths of aU the members elected voting in £ivor
_ thereof.)

(Concurred in by tho Board of Assistant Aldermen,
Febraary 18,' 1870, three-fonrths of aU tho members
elected voting in favor thereof.)

(In Board of Aldermen, February 21, 1870, received
from the J[ayor,Arith his objections thereto.)

(In Board of Aldermen, Mareh 2,1870, smd resolution
adopted, notirithstonduig the objections of the Maj-or,
two-thirds of aU the members elected voting in favor
thereof.)

Pending the rending of the same—
Assistant Alderman O'Brien moved that tho further

reading thereof be suspended, and that the action of the
- Board of Aldermen in adopting said resolution, notwith­

standing the objections of the JIayor, be concurred in.
The President put the question w-hether the Board

Aironld t^^ec with said motion.
AVhich Avas decided in the affirmative by the following

•vote (two-thirds of all tho members elected voting in
favor thereof):

Aflfrmative — Asastant Aldennen Healy, Lysaght,
O'Brien, GalAin, HiU, Hampson, OdcU, Rogers, MuUigan,
CosteUo, Gibney, the President Assistant Aldermen
Haughton, Seery, and JIcDonald—^15.

Negative—^Assistant Aldermen Hoffman, SchUchting,
Feitner, Fay, and Shelley—5.

Therefore, under the proA-isions of the amended Char­
ter of 1857, the same became adopted.

FORTIETH STREET.
Resolved, That the Croton Aquednct Departinent be

aud they are hereby authorized and directed to advertise
for bids and contract for paving Fortieth steeet from
JIadison avenue to North riA-cr, •with wooden pavement
knovm as the Stow foundation pavement, in accordance
Arith specification now on file in the office of the Clerk of
the Coinmon Council, and that a contract therefor be
awarded, pro^rided tiic expense does not exceed AA-O dol­
lars per square yard, the same to be done under the di­
rection of tbe Croton Aqueduct Department; and that
tho accompanjing ordinance therefor be adopted.

(Adopted by the Board of Aldermen, February 7,1870,
three-fourths of aU the members elected A-oting in faA-or
thereof)

(Concurred in by the Board of Assistant Aldermen,
Febraary 18, 1870, three-fourths o f all the members
elected A'oting in fav-or thereof.)

(In Board of Aldermen, Febraary 21,1670, roceived
from the JIayor, Arith his objections thereto.)

(In Board of Aldermen, JInroh 4,1870, said resolntion
ndopted, notwithstnuding the objections of the Jliyor,
two-thirds of aU the members elected voting in favor
thereof.)

Pending the reading of the same—
Assistant Alderman O'Brien moA-ed that the fnrther

reading thereof be suspended, and that the action of the
Board of Aldermen in adopting said resolution, notwith­
standing the objections of the JIayor, be concurred in.

The Pre^dent put the question whether the Beard
would agree Arith said motion.

"Which was- decided in the aflinnative by the foUowing
vnte (two-thirds of aU the members elected A-oting in
favor thereof):

Affirmative — Assistant Aldermen Healy, Lysaght
O'Brien, Galvin, HiU, Hampson, Odell, Rogers, MuUigan,
CosteUo, Gibney, the President A-ssistant Aldermen
Hanghton, Secty, and McDonald—^15. .

NegatiA-e—Assistant Aldennen Hoffman, SchUchting,
Feitner, Pay, and Shelley—5.

Therefore, under the provisions of the amended Char­
ter of 1857, the same became adopted.

rOBTT-rOURTH STREET.
llesolved. That Forty-fourth street from Second ave­

nue to the East river, be regulated and graded, the curb
' and gutter-stones set, and the sidewalks flagged a space

four feet \rido through the centre thereof, where uot
already done, under the dfrection of the Street Depart­
ment; and that tho accompanjing ordinance therefor be
adopted.

CaUed vp by Asastant Alderman Pay, and adopted
by the foUowing vote (three-fourths of all the members
elected voting in favor thereof):

Affirmative — Assistant Aldermen Healy, Lysaght,
O'Brien, GaMn. HUL Hampson, Odel_L Rogers, Hofiman,
Mulligan, CosteUo, Gibney, tho President Assistant Al­
dermen Schlichtihg, Hanghton, Psitner, Seerv, McDon­
ald, Pay, and SheUey—20.

And sent to tho Board of Aldermen for concurrence

FOBTT-KlQHTH STREKT.
ResolA-cd, That Forty-eighth street, from the Ninth

avenne to the Hudson riA-er, be paved AAith Belgian or
trapblock pavement, and that at the several intersecting

; streets and aA-enues crossw-alks be laid where not now
laid, and relaid where those now laid are, in the opinion
of the Croton Aqueduct Board, not in good repafr, or

are not npon a grade adapted to the grade of the pro­
jiosed new paA-cment under the direction of the Croton

• Aquednct Department; and that the accompanj-ing
ordinance therefor be adopted.

ReceiA-cd from the Board of Aldermen, and referred
to the Committee on Street Pavements.

FIFTY-SECOND STRKI-TT.
Resolved, That Fifty-second street from Eighth avenne

to Ninth aA-enuc, be paved Arith Belgian or trapblock
pavement and that at tho several intersectingstreets and

avenues crossw-alks be laid where not now laid, and re-
laid where tiiose now laid are, in the opinion of the Cro­
ton Aqueduct Board, not in good repafr, or are not upon
a grade adapted to the grado of tho proposed new pav-e-
ment underthe direction of the Croton Aquednct Depart­
ment ; and that the accompanj-ing ordinance therefor be
adopted.

CaUed up by Assistant Alderman Feitner, nnd adopted
by the foUowing voto (three-fourths of aU the members
elected voting in favor thereof):

Affirmative — AssLstant Aldermen Healy, Lysaght
O'Brien, Galvin, HUl, Hnmpson, OdeU, Rogers, Hoff­
man, MuUigan, CosteUo, Gibney, the President Assis­
tant Aldermen SchUchting, Haughton, Feitner, Seery,
McDonald, Pay and SheUey—20.

And sent to the Board of Aldermen for concurrence.

FIFTY-NINTH STREET.
Resolved, That Fifty-ninth sfreet, from Tenth avenuo

to Hudson river, be paved Avith Belgian or trapblock
. paA-ement and that at the several intersecting steeets and

aA-enues crosswalks be laid where not now laid, and relaid
w-here those now laid are, in the opinon of the Croten
Aqueduct Board, not in good repafr, or are not upon a
grade adapted to the grade of the proposed new pave­
ment under the direction of the Croton Aqueduct De­
partment ; and that the accompanying ordinance therefor
be ndopted.

Received from the Board of Aldermen, nnd referred to
the Committee on Steeet Pavements.

MANGIN STREET. i
Ite.solved, That Jlangin street from Stanton to Houston

street, be poved \rith Belgian pavement and.that at the
intersecting streets and avenues _ crossw-alks be laid
whero not now laid, and relaid Avhefo those now laid are,
in the opinion of the Crotou Aqueduct Board, not in
good repafr, or are not upon a grade adapted to the
grade of tho proposed new pavement under the direc­
tion of the Croton Aqueduct Department; and that
the accompanying ordinance therefor be adopted.

Received from the Boanl of Aldermen, and laid over.

MADISON STREET.
Resolved, That a cresswalk be laid across JIadison

street from southwest side of RooscA-elt sfreet under the
direction of the Croton Aqueduct Department; andthat
the accompanjing ordinance therefor be adopted.

Received from the Board of Aldermen, and laid ovor.

NINETEENTH STREET.
Resolved, That Nineteenth street, from Avenue A to

East river, be paved w-ith Belgian or trapblock pave­
ment and tiiat at the several intersecting sfreets nnd
avenues crosswalks be laid Avherc not now laid, and
relaid where those now laid are, in the opinion of the
Croton Aqueduct Board, nob in good repafr, or are not
upon a grade adapted to tho grade of the proposed
new pavement under the direction oi the Croton Aque­
duct Department; and that the accompanj-ing ordinance
therefor be adopted.

Introduced by Assistant Alderman Haughton, and laid
ovei.

NINETIETH STREET.
Itesolved, That Ninetieth steeet, from Broadway to

Eleventh avenue, be regulated, graded, curb and gutter
stones set, and) sidewalks flagged a space four feet Aride
through the centee thereof, also the necessary cufrerts
buUt under the dfrection of the Sfreet Department;
and that the accompanying ordinance therefor be adonted.

CaUed up by Assistant Alderman McDonald, and con­
curred in by the following A-ote (tliree-fourths of aU the
members elected voting in faA-or thereof):

AffirmatiA-e — Assistant Aldermen Healy, Lj-saght,
O'Brien, Galvin, HUl, Hampson. OdeU, Rogers, Hoffman,
MulUgan, Costello, Gibney, the" President, As.sistont Al­
dermen Schlichting, Haughton, Feitner, Seery, McDon­
ald, Fay, and SheUej-—20.

And sent to the Mayor for approvaL

NINKTIKTH .STREET.
(See Eighty-eighth street)

NINETY-FIRST STREET.
(See Eighty-eighth street)

NINETA'-SECOND STREET.
(See Eighty-eighth street)

NINETi'-THIRD STRKET.
ResolA-ed, That Ninety-third .steeet, from Pourth ave­

nue to Pifth avenue, be regulated aiid graded, the curb
and gutter-stones set, and the sidew-alks flagged a space
four feet Aride through the centre thereof, Avhere not
already done, under the direction "of the Sfreet De­
partment; and that the accompanying ordinance therefor
be adopted.

CaUed vp by AssLstant Alderman SheUey, and adopted
by the followinc A-ote (three-fourths of all the members
elected voting in favor thereof):

Affirmative—Assistsint Aldermen Healy, Lysaght,
O'Brien, Galvin, HUl, Hampson, OdeU, Rogers, Hoffman,
MuUigan, Co.steUo, Gibney, the Prasident, Assistent Al­
dermen Schlichtuig, Haughton, Feitner, Seery, McDon­
ald, Pay, and SheUej-—20.

And sent to the Board of Aldermen for concurrence.

NINTH AA'ENUE.
Resolved, That Ninth avenue, from Fonrteenth to

Twenty-third steeet ^e paved Avith Belgian or trapblock
pavement and that at the several intersecting sfreets
and avenues crosswalks be laid where not now laid, and
relaid Avhere those now laid are, in the opinion of the
Croton Aqueduct Board, not in good repafr, or are not
upon a grade adnpted to the grade of the proposed new
pavement under the direction of the Croton Aqueduct
Department; and that the accompanying ordinance
therefor be adopted.

Received from the Board of Aldermen, and referred to
the Committee on Street Pavements.

ONE HUNDRED AND THIRTEENTH STREET. ;^ - '
Resolved, That permission be and the same is hereby

given to J. JIathew Tiemey to reguLate, giade, cuirb and
gutter, and, flag the sidew-alk in front of his premises on
One Hundred and Thfrtecnth street one hundred and
seventy feet east of Ffrst avenne, south side, under the
direction of.the Steeet Commissioner. ' ̂ • • . .

Received from the Board of Aldermen, and laid over.

ONE HUNDRED AND TWENTY-NINTH STRKET. " -
Resolved, That gas-mains be laid, lamp-posts erected,

and street-lamps lighted, in One Hundred and Twentj--
ninth steeet, from Broadway to Tenth aA'enue, under the
dfrection of the Street Departinent : . v

Received from the Board of Aldermen, and laid oyer.

SOUTH STREET.
Resolved,That in South street, from Jackson to Corlears

steeet, the curb and gutter stones be set, urider -the dfrec­
tion of the Sfreet Dejiartmcnt, and that the accompany­
ing ordinance therefor be adopted.

Received from the Board of Aldermen, and laid over!,'
Resolved, That South street from Jlontgombry to Cor

lears street, be paved Arith Belgian or trapblock pave­
ment, and that at the several intersecting steeets and ave­
nues crosswalks be laid Avhere nOt now laid, and relaid
where those now laid are, in tho opinion of the Croten
Aqueduct Board, not in good repair, or are not upon a
grado adapted to the grade of the proposed uew pavement,
under the dfrection of the Croton Aqueduct Depart­
ment ; and that the accompanying ordinance therefor bo
adopted.

Received from the Bonrd of Aldermen, and laid over.

SIXTEENTH STREET.
Resolved, That the vacant lots on Sixteenth and

Seventeenth steeets, between Avenues B and C, be
fenced in, under the dfrection of the Street Depart­
ment; and that the accompanying ordinance therefor
be adopted.

Received from the Board of Aldennen.
. Assistant Alderman Haughton moved that said resolu­

tion be referred to the Committee on Ordinnnces.
AVhich was agreed to. %
And the same Avas committed to.the CoYnmittee on Or­

dinances.

SEVENTEENTH STREET.
Resolved, That Seventeenth steeet^ from Sixth avenue

to Tenth a-venue, be paved Arith Belgian or frapblock
pavement nnd that at the scA-eral intersecting steeets

. and avenues crosswalks be laid Avhere not now laid, and
relaid ivhere those now laid are, in the opinion of tho.
Croton Aqueduct Board, not in good repafr, or are not
upon a grade adapted to the grade of the proposed new
pavement under the dfrection of the Croton Aqueduct
Depaitment; and that the accompanying ordinance thero­
for be adopted.

Called vp by Assistant Alderm.an Gibney, and adopted
by the foUowing vote (tliree-fourths of all the members
. elected voting in favor thereof): .

Affirmative — Assistant Aldennen Healy, Lysjight,
O'Brien, Galvin, HUl, Hampson, Odell, Rogers,- Hoffman,

. MulUgnn, CosteUo, Gibney, tho President Assistant Al­
dermen SchUchting, Haughton, Feitner, Seery, McDon­
ald, Pay, and SheUey—^20.

And sent to the Board of Aldermen for concurrenco.J

SECOND AVENUE. . '
Resolved, That that portion of Second avenue, lying

between Forty-second and Sixty-first streets, be paved
w-ith Belgian or trapblock pavement, w-here not already
done, andthat at the several intersecting sfreets and av--
enncB crossw-alks be laid Avhere not UOAV laid, nnd: relaid

. where those now- laid are, in the opinion of the Croton
Aqueduct Board, not in good repafr, or are not upon a
grade adapted to the grade of the proposed new pnve-

. _ ment under the dfrection of the Croton Aqueduct De-
• partment; and that the accompanj-ing ordinance therefor

be adopted.
Received from the Board of Aldermen.

. Assistent Aldennan Hampsonmoved that said resolu­
tion be referred to the Committee on Street Pavements.".

AVhich Avas agreed to. • . ' '
And the same was committed to the Committee on

Steeet Pavements.

TAATENTY-SIXTH. STREET.
Resolved, That the Croton Aquednct Department be

and they are hereby authorized and dfrected to advertise
for bids, and contract for paving Tw-enty-sixth stieet,
from Sixth avenne to North river, with wooden pave­
ment know-n as the Stow Foundation Pavement, iu accor­
dance Avith the specifications for said pavement noiv on
file in the office of the Clerk of tho Common CouncU, and
thata contract therefor be aw-arded, proAidedthe expense
does not exceed fiA-e dollars per square yard, the same to
be done under the direction of the Croton Aqueduct De­
partment ; and that the accompanjing ordinance there­
for be adopted.

. (Adopted by the Board of Aldermen, Pebraary 7,1870,
three-fourths of all the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistent Aldennen
Pebraary 18, 1870, three-fourths of aU the members

• elected-voting in favor thereof.)
.^In Board of Aldermen, Febraary 21, 1870, received

from the Mayor, with his objections thereto.) ' •-.
(InBoard of Aldemien, JIarch 4, 1870, said resolntion

adopted, notwithstanding the objections of the Mayor
tAVO-thfrds of all the members elected voting in favor
thereof.)

Pending the reading of the same—
Assistant Aldemian O'Brien moved thnt the fnrther

reading tiiereof bo suspended, nnd that the notion of the
Board of Aldennen in adopting said resolution, notwith-
standing the objections of the Mayor, be concurred in.

The President put the question w-bether the Board
would agree with said motion.

AVhich was decided in the affinnative by the foUowing

file:///rith
file:///rido
file:///rith

REAL ESTATE RECORD 16
vote (tw-o-thirds of aU tho membera' elected voting in

,; favor thereof): , . - -
, .-Afflrmative—Assistant Aldermen Healy, Lysaght

O Brion, Galvin. Hill, Hampson, Odell, Rogers, JIuUigan,
- Costello, Gibney, the President Assistant Aldermen

Haughton, Seery, nnd JIcDonald-15.
Negative—Assistant Aldermen Holfman, Schlichting.

• Fcitner, Pay, and Shelley—5.
Therefore, under the provisions of the amended Char­

ter of 1857, the same became adopted.
TWENTY-SEArENTH STREET.

Resolved, tiint the Croton Aqueduct Department be
and they are hereby authorized and directed to advertise
tor bids, and contract for paving Twenty-seventh street
froni Sixth avenue to the North river. Avith wooden pave­
ment, know-n as the'Stow Poundation P.aveinent, in ac-

,, cordance with tho specifieations for said pavement now
. o n file in the offlce of the Clork of the Common Council,
.o,nd that a contract therefor be awarded, provided the ex­
pense does not exceed five doUars per square yard, the
same to bo done under the dfrection of the Oroton Aque­
duct Department ; and that the accompanying ordinance
therefor be adopted.

• -'., (^^°P**d by the Board of Aldermen, Pebraary 7, 1870,
three-fourths of all the members elected voting in favor

^thereof.)
; _ (Concurred in by the Board of Assistant Aldermen,

Febraary 18,1870, three-fourths of aU the membera elect­
ed voting in favor thereof.) '
_ (In Board of Aldermen, Febraary 21, 1870, received

• from the JIayor with his objections thereto.
(In Board of Aldennen, JIarch 4, 1870, said resolntion

adopted, notwithstandingtheobjectiouHof the JIayor, two-
thurds of aU the members elected voting in favor thereof.)

Pending the reading of-the same—
Assistant Alderman O'Brien moved that tho further

reading thereof be suspended, nnd that the action of the
Board of Aldermen in adopting s.aid resolution, notwith­
standing the objections of the Mayor, be concurred in.

The President put the question w-hether the Board
Avould agree with said motion.

"Which Avas decided in the affirmntive by the foUoiring
vote (two-thirds of aU tho members elected voting in
favor thereof):

, .Affirmative — Assistant Aldermen Healy, Lysaght,
1 O Bnen, Galvin, HiU, Hampson, OdeU, Rogerii, JIuUigan,

Cesteilo, Gibney, the President, Assistant Aldermen
Haughton, Seery, and JIcDonald—15.
. -Negative—Assisfcint Aldermen Hoffman, SchUchting.
Feitner, Pay, and SheUey—5.
^ Therefore, under the provisions of the amended Char­
ter of 1857, the same became adopted.

TWENTY-EIGHTH STREET.
Resolved, That the Croten Aquednct Departinent be

and they are hereby authorized and directed to advertise
for bids, and contract for paving Twenty-eighth street
from Sixth avenue to the North river (except where
paved Arith Belgian pavement), with w-ooden pavement

- known as the Stow Foundation Pavement, in accordanco
Avith specifications for said pavement now on file in
the office of the Clerk of the Common Council, and that
a contract therefor be made, provided the expense does

. not exceed five doUars per square yard, the samo to be
done under the dircctionof the Croton Aquednct Depart­
ment ; and that the accompanjing ordinance therefor be

• adopted.
• ., (-*-''°P*̂ <̂ d ^y the Board of Aldermen, Febraary 7,1870,

three-fourths of aU the members elected votiuK in favor
• thereof.) .

. (Concurred in by the Board of Assistant Aldermen,

. Pebraary 18, 1870, three-fourths of aU the members
elected voting in favor thereof.)

(In Board of Aldermen, Febraary 21, 1870, received
from the Mayor with his objections thereto.)

(InBoard of Aldermen, JIarch 4, 1870, said resolution
adopted, notwithstanding the objections of the Mayor,
two-thirds of cli the members elected votinpr iu favor
thereof.)

Pending the reading of the same—
Assistant Alderman O'Brien moved that tho further

reading thereof be suspended, and that the action of the
Board of Aldermen in adopting said resolution, notwith­
standing the objections of the Mayor, be concurred in.
, The President put the question whether the Board

. would agree with said motion.
Which was decided ni the afflrmativo by the following

vote (two-thirds of aU the members elected voting in
, favor thereof):

Afiirmative — Assistant Aldermen Healy, Lysaght,
O'Brien, Galvin, HUl, Hampson, Odell, Rogers, MuUigan,
Costello, Gibney, the President Assistant Aldermen

, Haughton, Seery, and JIcDonald—15.
Negative—Assistant Aldermen Hoffman, Schlichting.

Feitner, Paj-, and Shelley—5. .
. Therefore, under the provisions of the amended Char­
ter of 1857, the same became adopted.

Petition of property-owners on East Twenty-eighth,
Twenty-ninth, Thfrtieth, Thirty-first and Thfrty-second
streets, that said steeets, between Pfrst avenue mid the
Eastriver, be regulated, graded, curbed, guttered, flag­
ged, and paved with Belgian pavement.

In connection therewith, the following resolution:
Resolved, That Tw-enty-eighth street, from Pirst

avenue to thfi East river, be regulated and graded, the
curb and gutter stones set, and the sidewalks flagged f uU
width, where not already done, under the direction of. the
Sfreet Department; and that the accompanying ordi­
nance therefor be adopted.

Called up by Assistant Alderman Seery, Avho moved that
said resolution bo placed on file.

AVhich w-as agreed to.
And the same w-as dfrected to be placed on file.

TWENTY-NINTH .STREET.
Resolved, That Twenty-ninth steeet, from Pirst avenue

to the East river, be regulated and graded,the curb and
gutter stones seti, and the sidewalks flagged fnU width,
where not already done, under the durection of the
Sfreet Department; and that the accompanying ordlnarice

. therefor be adopted.

Called up b.v Assistant-Alderman Seery, who moved
that said resolntion be placed on ffle.

AVhich was agreed to. ' ' . '
And the same ivas directed to be placed on ffle.

THIRTIETH STREET.
Resolved, That the Croton Aqueduct Department he

and they are hereby authorized and dfrected to advertise
for bids, and contract for paAring Thirtieth street, from
Fifth avenue to the North river, with w-ooden pavement
know-n as the Stow Poundation Pavement in accordance
Arith the specifications now ou ffle in the office of the
Clerk of the Common CouncU, and that a contract there­
for be aw-arded, provided the expense does not exceed
five doUnrs per square yard, the same to be done under
the direction of the. Croton Aqueduct Department;
nnd that the accompanjing ordinance therefor be
adopted.

(Adopted by the Board of Aldermen. Pebraary 7,1870,
three-fourthsof aU the members elected voting in favor
thereof.)

(Concurred in by the Board of Assistant Aldermen,
Pebraary 18, 1870, three-fourths of aU the members

. elected voting in favor thereof.)
(In Board of Aldermen, Pebraary 21, 1870, received

from the Jlaj-or, vrith his objections thereto.)
(In Board of Aldermen, JIarch 4,1870, said resolution

adopted, notvrithstanding the objections of the JIayor,
two-thirds of aU the members elected voting in favor
thereof.)

Pending the reading of the same—
Assistant Aldermnn O'Brien moved that the fnrther

reading thereof be suspended, and that the action of the
Board of Aldermen in adopting said resolution, notwith­
standing the objections of the JIaj-or, be concurred in.

The President put the question whether the Board
AA-ould agree with said motion.

AVhich Avas decided in the affirmative by the foUowing
vote (two-thirds of aU the members elected voting in
favor thereof): .

Affirmative — Assistant Aldermen Healy, Lysaght,
O'Brien, Galvin, HUl, Hampson, Odell, Rogers, JIuUigan,
Costello, Gibney, the President, Assistant Aldermen
Haughton, Seery, and JIcDonald—15.

NegatiA-e^Assistant Aldermen Holfman, SchUchting,
Feitner, Pay, and SheUey—5.

Therefore, under the provisions of the amended Char­
ter of 1857, the same became adopted.

Resolved J That Thirtieth steeet from Pfrst avenue to
the East river, be regulated and graded, tho curb and
gutter stones set, and the sidewalks flagged full iridth,
AVhere not afready done, under the direction of the Steeet
Department; and that, the accompanjing ordinance
therefor be adopted.

Called vp byAssistant Alderman Seery, who moved
that said resolntion.be placed on file.

AVliich Avas agreed to.
And the same Avas dfrected to be placed on file.

THIRTY-FIRST STREKT.
Resolved, That Thirty-first steeet, from the Pirst ave­

nue to the East river, be regnlated and graded, the curb
and gutter-stones set, and the sidew-alks flagged fnll
Aridth, where not already done, nnder the direction of the
Steeet Department; and that the accompanying ordi­
nance therefor be adopted.

Called up by Assistant Alderman Seery, who moved
that said resolution be placed on file.

AVhich was agreed to.
And the same was dfrected to be placed on file.

THIRTY-SECOND STREET.
Resolved. That Thirty-second steeet, from Pirst ave­

nue to the East river, be regulated and graded, the cnrb
nnd gutter-stones set, and the sidewalks flagged full
Avidth,. where not already done, under the direction of the
Steeet Department; and that the accompanying ordi­
nance therefor be adopted.

Calleil up by Assistant Alderman Seety, who moved
that said resolntion be placed on ffle.

AVhich was agireed to.
And the same was dfrected to be placed on file.

TIIIRTY-KIGHTH STRKET.
Resolved, That Thirty-eighth street, from Lexington

avenue to East river, be paved vrith Belgian or trap-
block pavement, from curb to cnrb, and that at the sever­
al intersecting steeets and avenues crosswalks be laid

•,• wh'ere not now laid, and relaid where those now laid
are, in the opinion of the Croton Aqueduct Board, not in
good repafr, or are not upon a grade adapted to the
grade of the proposed new pavement, under the dfrection
of the Croton Aqueduct Department; and that the ac­
companying ordinance therefor be adopted.

Introduced by Assistant Alderman Seery. •
Assistant Alderman Gibney moved that said resolution

be referred to the Committee on Steeet Pavements.
Which Avas agreed to.
And the same was committed to the Committee on

Steeet Pavements.-
TKNTH AVENUE.

Petition of owners of property on Tenth avenne to have
said avenne regulated, graded, &c., from Eighty-sixth to
One Hnndred and Sixtii steeet. ••

In connection therfcwith, the following resolution:
~ Resolved, That Tenth avenne, from Eighty-sixth steeet
to One Hundred and Sixth steeet, be regulated nnd
giaded, the curb and gutter-stones set, and the sidewnlks
flagged a space four feet Avide through the centee thereof,
where not already done, under the dfrection of the Sfreet
Department; and that the accompanying' ordinancp
therefor be adopted.

Received from the Board of Aldermen, and laid over.
Resolved, That the vacant lots on the east side of

Tenth avenue (known as Nos. .078 and 380), and the
vacant lot on the south side of Thirty-second street
(known as No. 456), be fenced in, under the direction of
the Steeet Department, and that the accompanjing ordi­
nance therefor be adopted.

Called vp by Assistant Alderman Schlichb'ng, ond
adopted by the following vote (three-fourths of aU the
members elected voting in favor thereof) :

Affirmative — Assistant Aldermen Lj-saght, O'Brien,

•. Galvin, HiU, Hnmpson, OdeU, Rogers, Hoffimnn, MnUi-
gon, CosteUo, the President Assistant Aldermen SchUch­
ting, Hanghton, Feitner, Seery, McDonald, Fay, ond
SheUey—18.

Negative—Assistant Aldermen Henly and Gibney—2,
And sent to tho Board of Aldermen for concnrrence.

VARICK STRKET.
Resolved, That tho Croten Aquednct Department be

and they are hereby anthorized nnd directed to advertise
for bids, and contract for paving Varick steeet, -from
Franklin to Canal street,with wooden pavement, known as
the Stow Fonndation Pavement, in accordance Arith' the
specifications for said pavement now on file in the office
of the Clerk of the Common ConncU, and that a con­
tract therefor be awarded, provided the expense does not
exceed five doUareper square yard, the same to be done
vnder the direction of the Croton Aqnednct Depart­
ment ; and that the accompanying ordinance therefor be
adopted.

(Adopted by the Board of Aldermen, Pebraary 7,1870
three-fourths of aU the members electedvoting in favor
thereof.)

(Concurred in by the Board of Assistant AWermen,
Pebraary 18, 1870, three-fonrths of all the members elect­
ed voting in fnvor thereof.)

(In Bonrd of Aldermen, Pebraary 21, 1870, received
from the JIayor, Arith his objections thereto.)

(In Board of Aldermen, March 4,1870, gaid resolntion
adopted, notwithstanding the objections of the Mayor
two-thfrds of aU the members elected voting in favor
thereof.)

Pending the reading of the same—
AssLstant Alderman O'Brien moved that the fnrther

that the fnrther reading thereof be suspended, and thnt
the action of the Board of Aldermen in adopting said res­
olution, notvrithstanding the objections of the Mayor, be
concurred in. . •

The President put the question whether the Board
would agree Arith said motion.

AVhich Avas decided in the afflrmative by the foUowing
vote (two-thirds of aU tho membera elected voting in
favor thereof):

Affirmative — Assistant Aldermen Healy, Lysaght
O'Brien, Galvin, HiU, Hampson, Odell, Rogers, MuUigan'
Cesteilo, Gibney, the President, Assistant Aldermen
Haughton, Seerjr, and JIcDonald—15.

Negative—Assistant Aldermen Hoffman, Schlichting
Feitner, Fay, and SheUey—-5. '

Therefore, under the provisions of the amended Char­
ter of 1857, the same became adopted.

WHITE STREET.
Resolved, That the Croton* Aqueduct Department b«

and they are hereby anthorized and directed to adver­
tise for bids, and contract for paving AVhite sfreet
from Broadway to West Broadway, with wooden pave^
ment, know-n as the Stow Foundation Pavement In accor­
dance with the specifications for said pavement notr on
ffle in the office of the Clerk of the Common Conndl, and
that a contract therefor be awarded, provided the ex­
pense does-not exceed five dollars per sqnare yard, the
safiie to be done under the direction of the Croton Aque­
duct Department; and that the accompanying ordinanca
therefor be adopted.

(Adopted by the Board of Aldermen, February 7,1870, "
three-fourths of all the membera elected voting in favor
thereof.) •

(Concnrred in by the Board of Assistnnt Aldermen,
Febraary 18,1870, three-fourths of aU the members elect­
ed A-oting in favor thereof.)

(In Board of Aldermen, Febraary 21, 1870, received
from the JIayor vrith his objections thereto.)

(In Board of Aldermen, JIarch 4,1870, said resolution
adopted, notwithstanding the objections of the Mayor,
two-thirds of aU the membera elected voting in favor
thereof.)

Pending the reading of the same—
Assistant Alderman O'Brien moved that the further

reading thereof be suspended, and that the action of tho
Board of Aldermen in adopting said resolntion, notwith­
standing the objections of the Mayor, be concnrred in.

The President pnt tho qnestion whether tho Boaid
wonld agree vrith said motion.

AVhich was decided in the afflrmative by the foUoAving
vote (two-thirds of aU the membera elected voting In
favor thereof):

Affirmative — Assistant Aldermen Healy, Lysaght,
O'Brien, Gnlvin, HiU, Hnmpson, OdeU, Rogers, Mulligan,
CosteUo, Gibney, the President Assistant Aldermen
Haughton. Seery, and McDonald—15.

Negative—Assistant Aldermen Hofbnan, SchUchting,
Feitiier, Fay, and SheUej*—5.

Therefore, under the pro^vlsions of the amended Char­
ter of 1857, the same became adopted.

AVILLIAM H. MOLONEY,
Clerk.

MAEKET BEVIEW.
BRICKS.—The market for North River hard brick is

steady, but that is all; sellera certainly gaining no advan­
tage since our last, and realizing former rates only because
tho supply is very smaU, and the few buyers who are occa­
sionaUy compelled to operate, throngh positive necessity,
makc.un outlet just about laiige enongh to preA-cnt an ac­
cumulation of stock in firet hands. Unsettied weather has
interfered vrith the present consumption, and the doubt as
to thefinalbasLiof wages for workmen, and the consequent
prospect for buUding, prevente any purchases for future
wants, which, in connection with a goodly snpply stiU held
by many of the lorgest jobbing dealers and contractors, op­
erates adversely to tho interest of those who are lookingfor
a higher range of values. Of the stock held on speculation,
there has been enough sales to reduce the aggregate to n
very few cargoes, and owners are understood to be working
off the remainder whenever ontside rates can be obtained.
Up to tho present w-riting, very few arrivals have taken
place, but an increase is looked for immediately, as a num­
ber of vessels are known to have gone up to the "Bay" to
load, and Avith nothing but tho ordinary amount of floating

http://resolntion.be

10 R E A L E S T A T E R E C O R iJT.

I

ice to encounter, can prob'ably work their Avay b.-ick vrith
comparative ease The lateness of the season, .and the pres­
ent dnU condition of trade is considered encouraging by
purchasers, in view of the probabUity that the resumption
of na^rigation will make not only the " Bay " brick, but aU
up-riA-er stock av-ailablc before any steady demand sets in.
Very prime lots are somew-hat searce, but do not realize
abo\-e $9.50, nnd from this the range is down to abont $8.50
for common. New Jersej- hards liaA-o arrived to some ex­
tent, and in most cases fonnd a markot; but tho demand
was not general, and no important increase of the .supply
appears to be required for the present There is a very
good supply at the manufacturing j-ards, and a fair porpor-
tion is available when w-anted. "\Ve quote at S7®8 per M.
Pale brick have been dull, but ap]>car to be just a friflc
more inquired after vrithin the last few days, and as the
stock ofltering is not large, prices hold their ô wn vritli-
out mnch difficultj-. There is nothing indicating a steadj'
or large demand as likely to ensue, however, aud a A'cry few
cargoes wonld easUy meet .aU current w.ants. AVe quote at
$4.50^5.50 per M for very common to very choice Croton
fronts are meeting Arith .an average caU, and tho supply ui
yard is graduaUj'diminishing, with realizing about $17®
19 per JI, and $2 per M cartage added, ivlien deUi-ered.
PhUadelphia fronte selling to a fafr extent and steady at
$39®42 per JI, according to quantity, delivery, &e
I*-. CEJIENT.—^There continnes to prevail a moderate call
on local account and a few sliipping orders, domestic and
foreign; but all buj-ers are operating solely to meet imme­
diate and positive necessities, and the volume of business
does not increase Prices v-arj- according to circumstances,
the quanty clianging hands, the mode of deliA-ery, terms of
paj-ment &o., aU having an influence te fix' the rate,
though the fluctuations are witliin a comparatively small
range, and much the same as preriously quoted, say about
$2.&0@2.75 per bbL I t w-ould be difficult indeed, almost
Impossible, to arrive at a fafr estimate of the quantity of
Rosendalc on hand in this citj', but as compared ivith the
present rate of sale, the stock is undoubtedlj' ample, and iii
most cases owners quite vriUiug to part Avith thefr goods.
Some dealers have more tiiau an average proportion of the
Eupply-i nnd oUiera but A-ery Uttie, and this unequal distri­
bution causes some inconvenience to buyers, though aU can
be accommodated, if inclined to undertake a littie extra
trouble, and without paying extrome figures.
- FOREIGN AVOODS.—The retailers report some Uttie
business in the way of very smaU job im-oices, as required
by manufacturers to work up on special orders, but arc sell­
ing nothing that AVUI be laid by for stock, and the position
seems generaUy unsatisfactory, though not enough so to in­
duce any pressure to reaUze In a w-holesale way the mar­
ket is stiU quite duU, and the advantage mninly in favor of
the bu jing interest First-class mahogany of aU kinds could
be sold to a moderate extent to our city dealers if fafr rates
were accepted, but other woods are neglected and in com­
paratively good supply. This is particularly the cnse with
Spanish cedar, considerable of w-hich h.as accumulated since
the opening of the j-ear, nnd some parcels are now offered
at a reduction, Arithont however, attracting any great at­
tention, as rates are not low enongh to compete irith white-
Avood, &e, in box-making, and manufncturera hav-e nbw be­
come so accustomed to the latter stjie that it is difficult to
induce them to change A few sUpping ordera occasion­
ally come in from neighboring cities^ bnt exportere stiUfind
the margin against them and remain quiet, and we leom
of nothing going forward •this week. The receipte embrace
638 logs and 78 log ends mahogany, from Jlinatitlan.

HAIR.—The demand for plastering liafr is moderate, the
supply Uberal, and the market in a generaUy tmsettied con­
dition. Some littie time ago aU kinds could be bought at
abont 21c jier bushel, and it is said that quiet inquiries wiU
still develop a few parcels on sale at the same rate, but the
leading dealers have put up thefr prices again to 2£c for
cattie, and 28c for goat <ind these must bo considered the
nominal figures. Few contracts for next season's suppUes
have as yet been perfected,

HARDWARE.—Thero has been a moderate demand for
bnUder s stock, but the decline in gold has had the effect to
paralyze trade for the time being, and the general market
is in a duU condition. Dealers ask former figures in most
cases, and refrain from prcsdng business. We qnote a few
leading articles as foUows: AVrought butts, fast joint 20®
S5 per cent discount from list; do do brood and loose joint
S5@30 per cent do; cast butts, fast joint narrow, 40 and 10
per cent do; do do broad and loose joint 50 and 10 percent
do; table.and back flaps, and hinges, wrought strap and T,
10®15 per cent do; door bolts, cast bbl, square, spring, tow­
er and shutter, 25®40 per cent do; plate locl^ 15@7X
per cent do; door locks, latches, and escuteheons, and door
knobs, mineral and porcelain, 7><f per cent do from new list;
list; shingling hatehete, cast steel, best brands, Nos. 1 to
3, ^$7.25®8.50 per dozen, and ordmory, $5.50®G.50 do ;
canal.wheelbarrows seU at $2.25®2.50 each.

(•'liATH.—The market has again been very sparingly sup­
plied, nothing fresh arriving up to the present writing, and
the Stock pUed out being weU under control and indifferent­
ly offered. The selling interest of courae, remains very
firm, and §3 per M now appears to be an inside price - So
far as the general positiou is revealed, it appcara quite
strong, as it seems hardly probable that many arrivals
can taike place for the next two or three iveeks, w-hUe
tho demand is slowly but surely increasing, and could
even now exhaust a pretty Uberal quantity, though buyers
have not as yet advanced thefr bids. A nnmbera of dealers
ara in possession of some litUe stock as yet and those who
are. sold out, or nearly so, wiU not replace, except through
absolute and immediate necessity, until a .modification
from current figures is made Sales of 225,000 at §3 per JI,
from stock pUcd out

LUIE.—Tlie market continues in a generaUy dnU and
monotonous condition, very littie actiinl demand pre­
vailing, and prices standing as before, viz. $1.40 for com­
mon, and $1.75 for lump. A few cargoes come to hand, for
which there are enough dealers in the market looking for
suppUes to afford au outiet l>nt the demand is neither sharp
nor large, and receivere appear to be careful not to have too
much stock come forward at once, and thus throw the ad­
vantage in buyers' favor. _The production at the Rockland

kilns is proceeding moderately, as'mariufactrurers have' a
few coastwise.orders to fiU, east and south Of tliis port, and
freight room can be obtained Arith comparative easo. The
arrivals here since our last are fifteen cargoes. Of the
Northern lime there are is stiU a fafr demand left from
Avhich sales are inakiug in smaU lots, at the same figures
noted above.

L"OJIBEB.-^Tho yard trade is Arithont any general im
proA-ement the few buyers making thefr appearance still,
confining operations entirely to such parcels as will carr.v
them tlirough on present ivants, and being in most cases
regular and expected customers, do not appear to give deal-
era the same satisfaction that a strange face or two per
day w-oiild impart, particularly if backed by any thing
in the shape of a Uberal order. On such business as there
is doing there has lately been some increase of the caU
from tho country, but as this is counteracted by a corre­
sponding falling off in the local trade, the aggregate of
sales is Arithont noticeable variation. Spruce and hem­
lock of desirable sizes are in some cases complained of as
A-ery scarce, making holders w-ith a stock on hand quite
tenacious of thefr goods, but of all otber kinds there is
enough for iiresent ivante, and of pine rather an excess.
Prices still Arithout alteration are the general range, but
any lumber not up to the fuU ordinary standard seldom ex­
ceeds inside figures.

The only prevaUing demand in the wholesale market is
for stock of ivliich there is no supply available at present,
making the porition rather a nominal one, though Avithout
doubt in favor of the receivers Avho may "be so lucky as to
have the first parcels to offer. Local dealers are the jirin-
cipal buj-ers in attendance, and they are anxiously a\A-ait-
ing the appearance of something suited to thefr necessities.
Some few invoices of preiious purchase are going on board
for shipment but exporters, as a rule, continue very quiet
the latest adAices from abroad not proving A-ery encourag­
ing, and the unsettled state of gold stiU Iiaving a tendency
to induce great caution, CA-en th.augh tho cost of goods has
in some few instances been modified. . '

Eastern Spruce has continued iiLgood sharp demand, and
the moderate increase of the supply offered quickly disap­
peared at full and even higher rates, the market showing
a generally steong tone throughout Our city dealers are
the principal buyers, and though they do not appear to re-
qufre very large quantities, what they do want they must
secure at the earliest possible moment and are wiUing to
pay weU in order to handle the first cargoes. A few sched­
ules have been sold to arrive, but there is not many offer­
ing, and no material increase of the receipte is looked for
until the end of the month, at least The quotations range
from about $20 per JI for common, to $2.3 for prime, and
extra lengths—^tiventy-five feet, &c.—^would realize $1@2
higher, if available immediately. Hemlock is also ui de­
mand, and if Eastern manufacturera can manage to get a
little here soon they irill undoubtedly find it profitable. A
very few eargoes, however, wiU satisty aU caUs, and they
must arrive before the North river opens, iu order to soU
easUy. AVhite Pine is stiU devoid of any unusual animation,
and, Arith no indication as yet of a scarcity, the selling inter­
ests obtain no advantage Some attempte have been made
to talk prices up, bnt Arithont success, and indeed on com­
mon grades we learn of concessions granted, in order to in­
duce quick sales. Exporters arc stUl holding off and the
outlet is almost entirely of a local character. AVe quote at
$20®23 per M for coinmon boards; $24@25 do for good
do; and $2G@29 do for prime to clioice do. No pickets
have been sold of late, that we can leom of, and •values re­
main nominaUy as last quoted. Piling continues in mode­
rate jobbing demand, Arith a Uberal supply offering, and hold­
ers, generaUy quick -seUers at prerious mtes, say C©7Jc
per foot; -very extra sizes, 8c do. "Tellow Pine is meeting
with scarcely any deinand, even on special orders, and re­
ceivers and agente are engaged mainly in deUvering on pre­
vious contract There is no accumulation here unsold,
hoAvever, arid without a necessity for forcing sales former
prices are current ranging at about $30®3.3 per JI for com­
mon to good. Shipping logs of black walnut and maple are
plenty, as compared Arith the A-erj' moderate demand, and
prices uncertain. Southern shingles quiet Por Eastern,
No. 1 shingles there is a good demand, but the stock Iiaving
become nearly exhausted the market' necessarily remains
quiet SeUera are very firm in their views, and are confi­
dent that $5 per M could be realized Arithont difficulty had
they any supply to ofl6r.

AVe also notice shipmenta this week as follows : To Bre­
men, 23 logs AVOod (?), A-alue $327; to Hayti, 20,000 shin­
gles, value $130: to Rotterdam, 7,200 stav-es; to Liverpool,
1,800 do; to Bremen, 20,280 do; to London, 14,700; to
Glasgow, 2,100 do; to Tarragona, 77,160 do; to British
AVest Indies, 1,404 shooks; to British Honduras, 60 shocks,
20 bundles hoops; to Cuba, 11,744 shocks, and 2,649 bun­
dles hoops; to Porto Rico, 30,000 hoops, and 1,733 shooks
and heads; and 100 shooks jx) BrazU. Receipte as follows:
Prom Charleston, 100,000 feet lumber; from Jacksonvffle,
330,184 do; and from the Maine coast nine cargoes lumber.
The chartcn: business has been very moderate, and AVS have
only to note a Br. barque, to Rotterdam, with rosin and
staves, at £540; and a Pr. ship, to Tarragona, vrith staA-es,
on priA-ate terms. AVe learn of shipmente from AVilmington
to Havana of 125,614 feet lumber.

We have recelA-ed the annual statement of the Lumber
Bnsiness of the Saginaw VaUey, Mich., and "The Shore,"
compUed by Geo. F. Lewis and C. B. Headly, from Avhich
we make the following extracte:

"The territory embraced in this report and which we
closafyas the 'Saginaw VaUeyand the Shore,''embraces
aU that portion of the State of Michigan drained by the
Saginaw river and tributaries, the Sauble river and ite
teibutaries. Thunder Bay river and ite fributaries, and all
intermediate steeams which find their outlet in Saginaw
Bay, between Alpena and the mouth of Saginaw river.

These rivers and tributaries give an aggregate of at least
3,000 mUes of log mnning streams, and by a fafr estimate,
there is now- standing within ite boundaries 8,000,000,000
feet of pine timber.

The gross v.alue of this supply, as now manufactured,
would be $120,000,000, providing it w-ere all slaughtered
into boards without any of the finer manipulations, which,
for the advantage of the whole lumber interest, ought to
be speedily infroduced. AUovring for the increase in price.

which seeins inevitable as the supply becomes shorter, the
natural increase of small manufactures, and the proporti"on
Ukely to be" cut into shingles, lath, and pickete, Ave think it
safe to estimate the actual v.alue of this timbeir at $200-
000,000. How to make the most of the accumulation,
which ought to inure to this faA'ored district from the pos­
session of so vast a source of Avealth, by proper manufac­
ture, by the development of agricultural interests w-hereby .
the moncj' paid for suppUes, now mostly obtained abroad,
m.aj' be, to a great extent, saved, and by the intelUgent co­
operation of those engaged in ivorking np this timber into
lumber and other forms for the market, is a problem which
these now engaged in the business must solve, and upon
their wisdom, prudence, and dLscretion depends, to a far
greater extent than seems now- to be realized, the perma­
nent growth and prosperity of this section of our State."

Thirty-three years ago the first cargo of lumber was ship­
ped from Saginaw river. Ten years later the business was
respectably inaugurated. Ten years later still it was rea­
sonably Avell systenintizcd, and there is. AVC beUeve, still
room for greater improvement than w-ns made in the second
decade mentioned, and this is our reason for the belief: No
portion of our timber ought to leave for market until all
the labor that can to advantage be put upon it at home has
been employed. No lumber should, by righte, be shipped
until it hss been seawned. A fair calculation as to the
advantage which AviU be gained by a fuU working of our
staple product and of the saving in freight by discreet
preparations for shipping, Avill, we think, show there is
ample room for aU the improv-emente indicated.

ie * * *i * * *

The Chicago Republican lately took occasion to caution
the people of the AVest against the lavish inroads made
upon the pine foreste of the lake region—and declared
that the phrase " exliaustless" as appUed to them is AvhoUy
untrue. Any one who has civen the least attention to this
subject of late, will readidy see the force of this statement;
for the papers of our State make frequent aUusions to the
large shipmente of lumber, shingles, etc., made from week
to w-eek, from the hundreds of mills which line both our
eastern and western coaste. Lumbermen see, from j-ear.to
year, the timber spote receding from the Avater courses;
and logging is now done in many instances, several mUes
away from streams that used to find thefr ivay darkly
through splendid tracte of pine. • In the single season
of 1808, 200,000 acres or over 312 square mUes of pine
lands w-ere cleared, to snpply the Chicago market alone
When we consider the other lumber markete of the West—
such as JIU.vaukie, JIuskegon, Saguiaw, Defroit, Toledo,
Cleveland, and Cincinnati, we must conclude that many
hundreds of square mUes are j-early denuded of a source
of w-e.alth w-hich it would requfre half a century of growth
to repair.

I t is in view of facts Uke these that the attention of
many is being dfrected to the securing of valuable tracte
of pine lands, and it is iv-ell understood by those w-ho havo
investigated the subject that no better or safer investment
than this can be made Some facte and figures have lately
been published which clearly shoiv that there has b_en,
within a very few years, a rapid rise in the value of these
lands. The Legislature of this State, at ite last session,
put up the price of aU ite unoffered pine lands from $1.25,
to $8 per acre!

A verj' recent letter- Avriter, speaking of the enormous
increase of the value of these lands, says:

Shrewd lumbermen nre exceedingly anxions to secure
pine lands, and aU the surplus money at their command is
invested in that w'ay. This, however, is very n.atural, in
view of the almost fabulous rise in that description of
property. As iUustrative of this point, we wiU present
a few examples. A tract of 920 acres on Rifle river, Avhich
in 1863 sold for $1,410, brought $11,600 in 1868. A tract
of 1,800 acres on the Pine of Saginaw, which in 1862 sold
for §2,365, changed hands last winter at the moderate
figure of $18,000. Another tract of 600 acres, Avhich in
1863 cost $1,030, sold last winter for $6,000. Another
tiact of 80 acres, Avhich in 1863 sold for $250, brought
$2,800 in 1868. I have stiU another instance wherein
a tract of 3.S5 acres, wiiich in 186-3, sold for $340, and
which changed hands, in 1808, at $5,370. These instences,
Avhich are by no means exceptions, show an appreciation of
from 700 to 1,600 per cent, vrithin five years!

Feet
1803 133,500,000
1864 215,000,000
1865 .:.......;... 250,6.39,340
1866 349,707,884
1867 .:.. 423,963,190
1 8 6 8 ; : 457,-390,225
1 8 6 9 : . . 523,500,830

* * * - .* *. .. * * *
There has heen no year since 1861 so generally unsatis­

factory to lumbermen as the one just passed, no year in­
volving so many losses to the smaUer class of operators,
none wherein the margin for profit to those doing an en­
tirely "soUd" business, whose resources were ample, and
w-hose faculties ivere such that they could take advantage
of every favoring circumstance of shipment and market,
has been so sUght Trae there have been no marked disas­
ters, as there would have been a few years since under like
circumstances, for the healthy condition of the business
for the past six years has enabled our lumbermen to accu­
mulate sufficient "• back bone'' to assure immunity against
any of the common order of financial ills. In fact, the
Saginaw Vallej' was, in 1869, confessedlj- the " back bone "
of the entire lumber business of the North AVest, and bnt
for the right position taken by the leading manufacturers
on Saginaw river, and held, against aU assiiults, and under
a weight which only wanted the "last feather" to crush
the entfre superstnicture, the lumbor business would have
"touched bottom,''and a demoralization ensued which
only years of earnest and persistent effort could have suf­
ficed to remedj-. There are exceptional cases, iviiere par­
ties are working under old contracts, w-here the timber Avaa
of an unusually good quality, or Avliere a particular line of
orders w-orked to the benefit of manufactures, in Avhich
profite reached nearly the old margin; but these were ex­
ceptions, and it is safe to say that the aggregate gains to the
log and miU men in this district for 1869, were less than those
of any of the previous years since 1863. It must be taken

mailto:0@2.75

REAIi E S T A T E RiEC ORB. 17.

into.consideration, however, thatwages have not faUen,
and that, in the grand aggregate there is a handsome figure
to go to the credit of the accumulations of. the district
evenfor the past year. '

We shall give some ndditionnl extracte of interest from
the above, source in our next issue, ivhichwantof room
compels us to omit this week. . . .

Jn!TALS.—We have again to note a very quiet market
for Ooppar Sheathing, &e, and this conthiued dullness nnd
the lower cost of ingot has induced manufacturers to make
a general reduction in thefr prices. There appears to be a
good and very tiioroughly assorted supply offering. We now
quote at 30©31c for new sheathing; 17©18c for old do,
cleaned; and 24@26c for yeUow metal. Ingot Copper ia
In large supply, exporters domg absolutely" nothing in the
way of purchases, and holdere being entfrely dependent
upon the home trade to reduce their stocks, are far ftom
pleased with the situation. Prices have again given way,
and though the concession draw-8 out rather more demand
from-manufacturers for stock, buyers are e^rideritly oper-
atmg with caution nnd the market closes unsettied. Wc
quote at about 19j<f@20cpcr lb. ScotehPig Iron, underthe
mfjuence of the fluctuations on the gold premium, has ralcd
quiet the sales embracing only small job lots, required by
tho regular, teade for immediate w-ants. Holders, however,
are tenacious of the late improvement, and up to the pres­
ent Avriting have refused to concede, leaving quotations
nommaUy at $a3@37 per ton. Aincriean Pig Iron has .re­
lapsed mto a quiet condition for aU grades, and the market
is somewluit heavy, though without a basis, as yet for .any
reduction of figures. AVe continue to quote nt $:j4(a.35 per
ton for Ne 1; $32@33 doforNe 2; nnd .§.30@31 do for
forgo. Bnr fron from store still greatly neglected, the stock
large, well assorted, and freely offered, and many holders
have again modified their views, in hopes of increasing
trade, thongh without success thus far. AVe qnote at $82.50
@£S per ton for refined; $77.50@80 do for common; $120®
130 for Swedes, ordinary sizes; $110@145 do for scroll; $100
SmS do for ovals and half-round; $100(^150 for band and
nor^-shoo; $110®150 do for hoop; $8"7.50®1.30 for rods
5-8@3-16innb, and 7j<f@7%c. per lb fornaUrod, all cash.
Common Sheet Iron is held nt about former rates, bnt
meets iritii Uttle or no demanfl, and the market show-s a
generally nominal tone for all grades. AVe quote at about
4Ji®6Xc for singles, doubles, and teebles. Gal-/anizcd
Sheet still 25@30 per cent discount from list, though it is
hinted that large orders can be negotiated on easier terms.
Russia Sheet plenty, the demand very moderate, and the
market in a generally unsatisfactory position. AVe quote
nominally at ll@12c, gold, according to number. Pig Lead
has been le=s active, and holders rather more anxious to re­
alize, though as jet there has been no pressure upon the
market snfflcient to break down values. Supply good and
w-ell assorted. AVe qnote at 6>f®65^c, gold, for ordinary
to prime foreign. Bar, Sheet and Pipe selling fairly at 8c
net cash, to the trade. Pig Tin has continued to seU vrith
a very fair amount of freedom, and holders remain quite
firm, in sonie instances asking an advance, nnd nil offering
their stocks lightiy. AVo quote in coin nt 30Ji|!31c for
English; 32.J(f®:>3c for Svraite; nnd 339;f®34c for Banca.
I m plates in fair demand and steady. Zinc quiet ^'ith job
sales from store at O î'c. The latest iraporte reported em­
brace 69 tons fron hoop; 800 tons pig iron; 5,467 R.R. bars;
<4 tons sheet fron; 2,417 iron tiibes; 8,936 pigs of lead ;
l?.^55j3xs tin; 2,104 slabs(130,968 lbs)do; 123,188 lbs zme

NAILS.-^The demand continues moderate in the aggre­
gate, though a fow fair shipping orders on AVest India ac­
count have been fiUed during the iveck. Prices irithout
change of importance, bnt lack strength, nnd seUers dis­
play consideimblc more an.xiety to operate than buyers. The
available supply is liberal .and weU assorted. We quote
nominally at 4><f@4fiJc; clmch at 6@6»ic. Other styles
are selUng at .38®30e for copper; 22@24e for yellow
metal, and .18e for zinc. Shipmente for the iveek, 706
pckgs, valued at $-3,751. Since January 1st 4,032 pckgs.
valned at $37,4.32." J 'i . i b .

PAINTS AND OILS.—The demoralizing effect of the
decline in gold, .and the doubt as to Avlien the pi-emium
wiU reach a settled basis, has been very perceptible in this
market particularly in a wholesale way, and at times busi­
ness has-come to an almost complete stand. Jobbers \rill
not buy except upon peremptory orders, and for the pres­
ent aU other ontlete are closed. The retaUers are doing a
little, but only in verjr small odd parcels, and buyers gener­
ally appear to have w-ithdrown for the present On domes­
tic oxide zinc there has been some decline, all other stj-les
roinaining about as before, but with an unsettled nominal
tone, and sellers in most cases anxious to operate at quoted
flgures. The general assortment continues good, and the
few styles that are scarce are offered at lower figures to
arrive than holders irill take for immediate deliA-ery.
Linseed oU h.as not met with ranch demand, outelde of the
regular jobbing call and a few export orders, and the mar­
ket has shown a slow, dragging tone throughout the week
under review, with prices in an unsettied state. Prom
crashers' liands there is still kept up tho show of very small
offerings, and pretty fuU- flgures are asked, but a' great
many of the so-eaUed outside lote are to he found at low
rates. Some Western buyera have been looking around
for stock, but were Inclined to pnrchaCe in Boston Avhcre
the cost gives them rather more margin. AVe quote nomi--
naUy at 93@96 c. in casks, and 95®97 e in bbla. Tho ex-
porte for the week are 97 pckgs. paint, valued at $2,098;
326 gallons linseed oil, valued at $.378; and -300 bbla. o.xide
zuic, valued at $3,081.

PITCH.—Exporters havo been enabled te'ffll a few or­
ders during the iveek under, re-riew, and.a littlo demand
has prevailed on home account, but the market could at
no time be called active, and seUera do not appear to feel
greatly encouraged with the prevaiUng condition of affairs.
Former prices nre accepted willingly and favors shown to
largo bnyers. Tho nssortment good and easily obtained.
AVe quote at $2.50@2.62)(r for city; $1.87^®2.62>^ for-
Southorn;. ami. small .lots, yoiy choice, in.'a jobbing way
from store, .$2.75®3 per bbl. Receipte for week, 48 bbla.;
since-Janu ry 1st, 1,173 bbls; siimc time lastycar, 316 bbls.

Exports for week, 202 bbla; ̂ ŝince January 1st, 646 bbla.;
same time last year, 675 bbls! - •

• SPIRITS TURPENTINE.-The reduction in cost noted
last week, and freo offerings of cheap transportation accom­
modations, drew out an improved demand from exporters,
and quite a large business resulted, prices recovering some­
what As Ave close, an advance in freight charges checks
operations, but holders stiU look for the higher figurea estab­
lished. On domestic consumptive account a fair trade has
been done. The supply is fafr.

We quote at 45c.®45Xo. for merchantable and shipping
order; 46@47c. for New York bbla; 47@48c. for
small parcels, and rataU lote fromstore in proportion. Re­
ceipts for week, l,126.bbls; since January 1st, 10,978 bbla;
aame time last year, 9,470 bbls. Exports for week, 253 bbls;
since Jannary 1st, 3,723 bbls; and for the same period last
year, 708 bbla.

TA"R.—Shippers have continued to operate moderately,
and thongh two or three spasmodic spuria of actiiity oc­
curred on home accoimt tiie volume of business does not
increase in magnitude. Add to this free receipte and con­
stant additions to the already Uberal supply in yard, and it
is not surprising that the advantage is entfrely in favor of
the buying interest Former figures are given, but they
aro extreme and large paiccls can be negotiated on easier
terms.

AVe quote nominally at $2.40©2.50 per bbl. for North
Countj-, OS it rans; $2.70®2.80 for WUmington do; $2.85
®3.00 for rope, and occasionally $3.25@3.75 for something
very choice in a smaU way. Receipte for the week, 3,398
bbla; since January 1st, 14,639 bbls; s<ame time last year,
9,625 bbls. Exporte for w-eek, 65 bbls; since January 1st,
650 bbls; same time last year, 2,873 bbls. . .

MAEKET QTJOTATIONS.

BRICK.—Cargo Eates.
CcMMON H A R D .

Pale, ^1000.. .
Longlsland, =^1000.
Jersey, "
North River, "

FRONTS.-Yard Rates.
Croton, ^ . 1000.
Philadelphia, "

§ 5 0 0 ® $5 60

18 00 ® 21 00
39 00 ® 42 00

FIRE BRICK.
No. I . Arch, Avedge, key, &c., de­

livered, ^ M 50 00 ® 55 00
No. 2. Split and Soap, ^ M 40 00 © 45 00

CEMENT.
Eosendale, 33 bbl .2 50 ® 2 75

DOOES, SASII, AND BLINDS.
DOORS.— IJ in. thick.

Size. moul. 1 side.
$2 10 ®$2 60 2.6 x6.6

2.8 xC.6
2.8 x6.8
2.10x6.8
2.10x6.10
3.10x7.0
3.0 x7.0
3.0 .x7.6
20 x8.0

2 23 ® 2 75
®

2 46 ® 3 00
3 15 @ 3 25
8 SO ® S 35
3 60 ® 3 75

li^ in. thick,
ml. 2 sides.

$3 00 ®$3 15
® 3 30

3 40 ® 8 50
8 45 ® 8 60
8 60 ® 3 75
3 75 ® 3 87i
4 00 ® 4 10
4 20 ® 4 50
4 50 ® 5 25

l^ in .ml
2 sides.

®4 00

®4 55

SASII, for twelve-light wIndoAvs.
Size. Unglazed.
7x 9 : $1
S x l O - 1
9x12 1

10x12 2
10x14 2
10x10 2
12x16
12x18 : 4
12x20 4

DRAIN AND SEAVER PIPE.
(Delivered on board at Neiv Tork.)

PiPF, per running foot.
2 inch dlam. $0 12 9 inch diam. $0 50

i 75 ® 4 90
5 10 ® 5 25
5 60 ® 6 00

Glazed
35
60
90
00
20
75

25
.75

©
(f^
®
®
Ch
®
®
®
®

.
$145
175
2 15
2 30
2 60
815
4 00
4 60
5 00

0 15 10
0 19®0 20 12
0 2.3®0 25 15
0 30 IS
0 35 20
0 40 24

0 60
0 75@0 80
1 80®1 35
1 65@1 75
2 25®2 75
3 25®3 50

BBNDS AND BRANOIIES, por foot.
2 inch diam. $0 SO 8 inch diam. $0 90

0 40
0 50
0 60
.0 70,
0 80

9
10
12
15
18

1 00®1 10
1 10®l 80
1 25®1 50
2 25@2 75
3 00®8 50

STENOU TRAPS, each.
2 inch dlam. $ 75®1 00 "7 inch diam. $8 50®4 00
8 " 1 00®1 25 8 " 4 00®5 50
4 " 1 50@1 75 9 " 4 50®6 50
5 " • " 2 00®2 25 10 " 9 00® 10 00
6 " 3 00®3 50

BBANOHES, por running foot.
, 1 2 x 6 $125 .18x6 $2 50
12x12 175 18x12 8 00
5 x 6 : . . . „ 175 18x18 4 00

15x12 "2 25 . 20x12 4 50
, 15x15 • 2 50

On heavy purchases of the small size; 20®85 per cent
discount to tho trade only. Large sizes net. Superior
double thick pipe for Avater, gas, etc., at 50 per cent, ad­
vance on these prices.

FOREIGN WOODS.-DUTY free.
CRDAK.

Cuba, ^ foot ." ; . " . . . : $0 23 ® $0 25
Mexican, ^ foot 1 20 ® 28
Florida, ^ cubic foot.-. . .•. . . . ; - 50 ® 1 2 5

MAHOGAinr.
S t Domingo, CrotcheB,^ ft....... 30 ®' • 75
S t Domingo, Ordinary L o g s 12 @ 14
Port-an-Platt Crotches; 80 @ 78
Port-au-Platt,Logs... 15 @ 28
Nnevitas. ; ; 12 ® 15
Mansanilla 12 ® 14
Mexican,Minatitlan...;.. 10 ® IS

do. Frontera 14 ® 16
Hondnras (American Wood) 10 ® 16

ROSEWOOD.
Rio Janeiro, ^ 9> 05 ® 8
Bahia,^ lb 03 @ 8

SATIN WOOD. Log, '
©foot IT ® 40
Granadilla, $ t o n 22 00 ® 24 00
Lignumvitte,$ t on 17 50 ® 25 00

GLASS. *
DUTY : CyUnder or Window Foliahed Plate, not ovor
10 by 15 inches, 2>^ cents ^ sq. foot; larger, and not
over 16 by 24 inches, 4 cents ^ sq. foot; larger, and not
over 24 by 80 inches, 3 cents $ sq. foot; above that and
not exceeding 24 by 00 Inches, 25cents ^ sq. foot; aU
above that, 50 cents ^ sq. foot; on nnpollshed Cylinders,
CroAvn and Common AVindow, not exceeding 10 oy 15
inches square, 1J4', over that, and not over 16 by 24, 2 ;
over that, and not over 26 by 30, 2X; all over that, 8
cents ^ lb.

FBENOU AND ENOLISH—Per box of fifty feet.
Single. DonWe (French.)

fix Sto 8x10 $7.75®10 00 $12 00@$15 00
8x11 to 10x15 8 00@10 60 12 50® 15 76

11x14to 12x18 9 25®12 00 14 00® 19 00
14x16 to 16x24 9 75®t2 50 IT 00® 20 0«i
18x22 to 18x30 10 60®15 00 19 00® 24 00
20x28to24x30 12 00®18 50 22 00® 29 00
26 X 28 to 24 X 36 12 50®19 60 24 00® 32 00
26x34 to 26x40 16 00®21 50 26 00® 85 00
28x38 to 23x44 16 50®22 00 27 60® 86 50
SOx 50 to 32x52 18 00®24 50 80 00® 40 00
84x59 to 84x60 22 00®80 00 86 00® 50 00
Donble thick English sheet is donhle the price of single
Tbe discount on French glass is 60®65 per cent; on
English 45 to 55 per cent. The latter guaranteed free
from stain.

GREEN-UOUSE, SKYLIOIIT, AND FLOOS 61JIS8, per sqnsr«
foot, net cash.
>i Fluted Plate.

8-16 " " .

a " " .
ii Rough " .

6O0.
55
65
60
TO

K Rongh Plata.

1 ^ " " .':

. ; SOc.
..$1 60
. . 1 75
. 2 00
. . 2 60

GLUE.
A, extro,^ B) $0 06

HAIR.- -DuTY, free.,

0 58
0 4T
0 41
0 86
0 82
0 29
0 2T

IX, ? B) . $ 0 25
2,
2Jf,
2iJ,
2%,

23i,
8.

Cattle, % bushel...
Mixed, "
Goat "

. . 2 1

21

0 28
0 21
0 20
0 19
0 18
OIT
0 18

® 25c
nominal.'
® 28

LIME. .
Common, ^ bbl
Finishing, or lump, ^ bbl . .

LUMBER.—DCTY, 20 per cent, ad vnl.
Pine, Clear, 1,000 ft '... $02 00
I'ine. Fourth Qu.ality, 1,000 ft 5T 00
Pine, Select 1,000 ft 4T 00
Pine, Good Box, 1,000 ft . 8 0 00
Pine, Common I5o.x,l,000 ft 22 00
Pine, Common Box, H, 1,000 ft 15 00
Pine, Tally Plank, 1J<, 10 inch,

dressed 45
Pine, Tally Plank, 1^ , 2d quaUty . 85
Pino, T.ally Plank, IH, culls 25
Pine. Tally Boards, dressed, good,..

each... • 8S
Pine, Tally Boards, culls,each 24
Fine, Strip Boards, dressed, 26
Pine, Strip Plank, dressed, 83
Spruce Boards, dressed, each 23
Spruce Plank, I i i inch, dressed,

each 84
Spruce Plank, 2 inch, each 43
Spruce WaU Strips 22
Spruco Joist, 8.x8 to 8x13 24 00
Spruce Joisf4x8 to 4x12 24 00
Spruce Scantiing 24 00
Hemlock Boards, each 28
Hemlock Joist, 8x4, ench : 28
Hemlock Joist, 4x6, e a c h 48
Ash, good, 1,000 ft 50 00
0.ak, 1,000 ft 55 00
Maple, 1,000 ft •:.'.... 50 00
Chestnut boards,linch.~.....' 55 00
Chestnut plank ; . . " . . . 65 00
Black Walnut, good, 1,000 ft.. 100 00
Bluck Walnut, selected nnd season­

ed, 1,000 ft 120 00
Black Walnut, k, 1,000 It 85 00
Black Walnut Counters, ^ ft 20
Cherry, good, 1,000 ft 80 00
White AVood, Chair Plank 75 00
White Wood, inch 55 00
"White Wood, Ji inch. 50 00
Shingles, extra shaved pine, 13 inch,

perlOOO...... . . : 9 50
Shingles, extra shaved pine, 16 inch,

perlOOO..... 3 60
Shingles, extra sawed pine, IS inch,

per lOOO.. . - . ; . ; 8 50
Shingles, clear sawed pine, 18 inch,
perlOOO.. TOO

1 40
1 T5

® $65 00
® 60 00
' 5T00

S.*: 00
25 00
17 50

®

50
40
28

40
25
28
35
80

® 85
® 60
® 28
® -26 00
® 26 no
® 26 00

25
24
50

60 00
60 00

®

® 60 00
® TO 00
® 120 00

® 140 00
® 100 00
® 40
® 90 00
® 90 00
® 6O0O
@ TO 00

® 10 00

® 9 50

® 9 50

® T 50

file:///rill
mailto:3.25@3.75

18 R E A L E S T A T E R E C O R D .

Shingles, Cypress, 24xT, perlOOO . . 28 00 ® 25 00
•• 20x6 perlOOO... 16 00 @ 18 00

Lath, Eastom, per 1000 8 00 ® 3 12?jj'
' TeUow Pino Dressed Fboring, M.

feet 45 00"® 55 00
Yellow Pine Step Plank, M. feet.. 45 00 @ 55 00

" Girders, " 40 00 ® 50 00
Locust Poste, 8 feet, per inch 18 ® 20

" 10 " " 28 ® 25
" 12 " « 28 ® 84

* Chestnut Posts, per foot 4 ® 4 ^

PAINTS AND OILS.
Chalk, 9 B) I ' f® IX
China Clay, ^ ton, 2,240 lbs 34 00 ® 35 00
•VVhlting,^a) . . ; ; . . . ; . . . • IJ^® 2
Paris AÂ hlte, English,-^ B>.. 2^@, 8
>.inc, White American, dry.; . . ; . . . 6J^® 8

" «» «» in olî pure.. l l i » ® 12
" " " good. 10 ® 11

" " French, dry 10)^® 12
" " " in oil, pure... 13 ® 33>f

Lead, " American, dry 11 ® 12
" " " in oil, pnre 11^® 13
" " " " good 9 @ 11
" " Bartlett, in oil 9;^© 10

Lead, Bed American 10 ® H)}^
Litharge, " 10 ® 10>^
Ochre, YC11OA\', French, dry. 1^® 2

" " inoil 7 ® 9
Venetian Bed, English 2><® 2H.

" " inoil 7 ® 9
Spanish BroAvrndry, ^ 100 lbs 1 25 ©

" " inoU 8 ® S}i
Yermilion, American... 24 © 26

" English 90 © 1 00
" Trieste 85 © 90

Chrome Green, gennine, dry.' 20 © 21
" " " inoU.. . . 21 ® 23

Chromo Tellow, " inoi l 28 @ SO
Paris Green, pure dry 85 © 37

" " " " inoU 40 © 42
Linseed Oil, in bbls 97 © 98

" " " in casks 94 © 96
Spirite Turpentine ^ gall 48 © 49

PLASTEE PARIS.—Duty, 20 per cent .ad. vaL on calcined
Lump, free.

Nova Scotia, white, ^ ton 4 00 ® 4 25
Nova Scotia, blue, $ ton '8 00 ® 3 ."iO
Calcined, Eastern and Citj-, ^ bbl.. 2 00 © 2 25

SLATE.
^ Purple Roofing Slate, Vermont, ^

square deliA-ered at NCAV York... $tO 50 ® $11 00
Green Slate, Vermont ^ square,

deUveredatNewYork 10 50 © 1100
Bed . Slate, - ATermont, $ square,

deUveredatNewYork 18 00 © 20 00
' Black Slate, Pcnnsjivanla.^ square,

deUvered at New York... 8 00 © 9 00
Peach. Bottom, ^ square, delivered

atNewYork 18 50 ® - 1 4 00
Intermediates, $ square,'delivered

atNeivYork 8 00 © 9 00
STONE.—Cargo rates. '

Ohio Free Stonc.—In rough, deliv''d ^ c ft $1.80®1.4S
Berea " " " " " 1.20®1.80
Brown stono, Middletowm, Conn. " ©1.50

" " Belleville, N. J. . . " ©1.10
Granite, rough, deUvered " " 75c.@1.50
Dorchester, N. B. stone, rough, delivered,

perton,gold ^... H.oo

BLUR STONK.
Flag, smooth 14

" rough 9
" smooth, 4 and 4.6 i s
" rough, 4feet 13

Cnrb, 10 Inch 20
" 12 inch 27
" 14 Inch i; . . .;; . . . ' . . ;;30
" lOinch 85
•' 20inch 50
" 20 extra...v....v>.» .90
" New 0rle.ans4inch, per inch wide 21

SiUsand Lintels 28
" quarryaxed.........; 65
" finished 75
" rubbed, unjointed;.........'..;..70
" •" iointed ^80

Gnttor 12inch 16
" 14 Inch..... ; ! 20

Bridge, Belgian 1 lo
- •• " thick, " . . * ; 70

NATIVE STONE.
Common bnilding stone, ^"load;. •.. . $2 60®4 50
Base Stone, 2>^ ft in length^ lin. ft... . © 70
• -.".' • 8 . " . " ® 90

" 8>tf . " " ©IOO
4 . .".. . " . ® 1 5 0
4}« »'. " ®2 00

. . " 6 . '* . r " . ®2 50
"." . , 6 . " «' @4 00

Pier Stones, 8 feet sqnare, eacli.... $3 00
". 4 • " . " 12 00
". 5 " . " ?;. . . ' 25 00
" 6 " " 60 00

TIN PLATES:—DUTY: 25 per cent, ad val.
I. C. Charcoal 10 x 14 per box. ..$10 00 ® SIO 50
I. C.Coke- 10x14 " . . . 8 2 5 © 9 00
LX.GliarcoaI 1 0 x l 4 - ^ ' 12 6 0 ® 18 00
I. C. Charcoal 14x20 " . . . 10 7 5 © 11 00
I.X. Charcoal 14x20 " . . . IS 25 © 13 50
I.CCoke 14x20 " . . . 8 25® 9 00
I.C. Coke, terno 14x20 " . . . 7 0 0 ® 7 60
LC.GharcoaI,terne 14x20 ' ' . . 9 0 0 ® 10 80

ZINC.—liirrY: Sheet, 35fc V ib. •
Sheet,jB lb . 9>^® 10

FURNITUEE.

y \ / UU
A J. JL Jt. JL JL

w
/V/X^VAAS/VA

J. & R. LAMB,

Church & Gothic
FURNITURE,

ECCLESIASTICAL D E C O R A ­

TIONS, E T C . ,

59 CARMINE SX.

N. B.—Sixth Ave. Cars
pass the Door.

J. W. FISKE,
1 2 0 N a s s a u S t r e e t ,

NEW YORK.

O R N A M E N T A I . I R O N W O R K ,

I R O N S T A B L E F I X T U R E S ,

of the most approved designs.

I R O N A N D W I R E R A 1 L . I N G S , M A N ­

S A R D R O O F C R E S T I N G S , C O F F E R

TI-^EATHER V A N E S , & c . , ^kc.

All the ahovo are offered at reduced rates.

GEO. P. FOX'S SONS,

No. 47 Amity St., three blocks from Broadway,

T A I L O R S ,
and Importers of

FINE FOREIGN CLOTHS AND FABRICS.
S P E C I A L T I E S :

l i A T E S T F A S H I O N S ,
B E S T F A B R I C S ,

PERFECT-FITTING GARMENTS,
LOWEST P R I C E S .

Testimonials from celebrated citizens -who havo patron­
ized our establishment -will attest our claims in the abovo
specialties.

Save Thirty per cent by -walking three blocks from
Broadway.

A l i l . G A R M E N T S W A R R A N T E D .

NEW YORK STONE WORKS.
OFFICE, 69S SEVENTH AVENUE, BET. 47TH

AND 48T1I STS., NEW YOBK.
First Premium at the Fxhibition of the American

Institute, 1S69.
The attention of Architects, Bnilders, and tho public is

called to our AliTIKICIAL STONE, BKOWN STONE
TILES, for court-yards and areas.

S1DEWA1.KS, in one pioce of any length.
MoNOUTHio FLOOKS, for cellars, factories, and stables.
HonsB FKOSTS, in Brown, Nova Scotia, and Ohio Free­

stone, plain and highly ornamented. -
COPING, a new pattern, improved.
CnisBiSG, any length, in ono piece.
OBNAMENTS jjid STATUES, for gardens and cemeteries.
We pnarantee tho durability and strength of our AKTI-

FiciAi. STONE, and refer to Messrs. Fitzpatrick, Donnely,
Disbrow, Whitfield, Coburn, Spratt, builders, and many
other gentlemen in the building trade. The price of our
material is from 25 to 75 per cent, cheaper than anv cut
stone in this market. Send for price-list to 75 Wi'lliam
street.

BANDMANN, HOLLMAN & CO.

HEATING APPAEATUS.

S. FARRER & CO.,
E ! KT C 3 H KT ES E : H . S ,

212 Grand St., N e w York.
Manufacturers of

HIGH AND LOW PEESSUEE

STEAM-HEATING APPAKATUS,
For warming and ventilating Hotels, Privdte

Residences, GJiurcJies, ScJiools, Stores,
Factories, Steamers, &c.

S T E A M F I T T I N a ,
PLUMBING AND GAS FITTING.

" Send for Il lustrated Catalogue."

Ik/TACGREGOR'S IMPROVED HEATING

F U R N A C E S , C O O K I N G R A N O E S ,
C a l d r o n s , B a t l i s , a n d J T a p a n n c d W a r e .

II. METCALF,
117 Beekman street. New Tork.

HEATERS AND RANGES.

SABTOED'S PATENT CHALLENGE HEATERS,
SKT IN BKICK OB POETABLE.

THE IMPEOVED
NEW TOEK FIEE-PLACE HEATEE,

BEACON LIGHT BASE-BUENEE,
CHALLENGE KITCHEN EANGES.

N A T I O N A I i S T O V E W O R K S ,
239 & 241 WATEE STEEET, N. T.

A1>AM I fAMFTOW,
MANUFACTUEEU OF

GRATES, FENDERS, & FIRE-PLAOE
HEATERS,

mo. 6 0 G - O L D S T R E E T ,
(Bet. Fulton and Beekman Sts.)

NK-W TOKK.

EstablisJted, 1826.

" D A R R Y & L A N E , FURNACES AND
EANGES,

METAL COENICES AND EOOFING,
Cor. 59th Street and 8d Avenne,

NE-W TOEK.

V A N N O T E tfe S O N
G r a t e , F e n d e r , a n d F i r e - P l a c e EEcater

MANUFACTUEEES.
434 CANAL STKEET, NEAR VAKICK, NE-W TOKK.

W. M. VAN NOTF. A. S. VAN NOTK.

214 PEARL STREET, N. T.

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

Iron Frame Eip Machine S75 00
Do. do. WithTable ; 81 00
Do. do. with Jig attachment. lOG 00

ill

R E A L E S T A T E R E C O R D . 19

DRAIN & WATER PIPE, &c.

S T O I S r E T ^ A . K JE

A large assortment of tho best

Steam-Pressed Vitrified Stone Drain and
Sewer-Pipe,

from 2 to IS inches in diameter, in tivo and three feet
lengths, with the proper fittings, constantly on hand, and
for sale by

NOEEIS & MILLEE, Jlanufacturers,
SucoEBSOKs TO NOAH NOEEIS & SON,
at Nos. 229, 231, & 233 Fast 4l8t st., N. Y.

STEIVART & CO.,
Proprietors

MANHATTAN POTTERY,
Office, 541 "West ISth St.. near l l th Ave., N. T.

A LARGE ASSORTMENT OF

VITEIFIED DEAIN AND SEWEE PIPE
BMOKE AND UOT-AIE FLUE PIPE, FIEE BEICK,

ETC., ETC.

SEWER AND DEAEST PIPE.
Office, 24 Old Slip; Tard, 12th st. and Av. D.; and North

9th and 4th Sts., Williamsburgh. .Contractor
to Croton Aqueduct Board.

CORPORATION NOTICB.-PUBLIO NO-
, ^ f „*"••" '^ '̂̂ '•'̂ .''̂ t'iven to tho owner or oivners, occu­
pant or occupants, of all bouses and lots, improved or
asse'^sren't^ S'u"'^"'"'^ ?^''"' '^' that'the following
nm^i r ?i* ^ ™ ?^^? completed and are lodged in the

Sr/i^tcSM',^ :̂ "̂ '̂'<'" "̂'- «-^-"- ^y«»
ninth*;;;;^^v?"'im"^'.''°*'''*"«f'°""'' '•••"'"8 between Fifty-
raies • ^ ^^^^' ""'^ •'ctwcen Fourth and Fifth

a n t e ^ i ; : ^ ? n ':<'f " '^""S; Shading, setting curb and gutter,
enth armies ^ ' ' ^ ^ ' • * ' ' ^ ' ^ ' ''<=t̂ v«eS Tenth and Elev-

s t r P ^ ^ E h H ^ f L S i r n r v ^ J n T / " * ^" ^^^^-^'-^^^

s t r ^ S o m ^ F r f K l i x ' i a u e ^ . ^ ^ ^ ^ ^ ^ ^ "̂̂ ^'"^-^"^
.f£lf^'^r^'° m.'?^]"^' tmpblock paveinent in Forty-sixth
street, from Third to Lexington ivenne. ^
cf.„o^ f "^. '^^i"^ trapblock pavement in Seventieth street, from Third to Fourth avenue.
avenle^'''""^'"' ^ ^ ' " ^ crosswalk opposito No, 723 Si.xth

__Eighth—For Laying crosswalks on Fifth avenue at One

second'sVeets.'^''' ' '^-^"' """^ '"'' Hundred and'Thirty!

,..?ii°"^~^°'*,'?^'°^ crosswalk from northeast to sonth-
•v% est corner of i oui th avenue and Fourteenth street.
.n , i „il!°^ ®"'^?*''?"'^^y8"'='i assessment include all the
several houses and lots of ground, vacant lots, pieces and
parcels of land, sitnated on
tv^iffwTi'vl,"'°P-fiy>'"S^^*'''«^" Fifty-ninth and Six-
^qnnfnH if'vV""^,*'*'*'''^^" ^°»"'» a"*! i'ifth avenues.
T p n T ^ n 7 v ? " ' M*̂ " "^ Thirty-fourth street, between
lenth and Eleventh avenues.
„r3f^'''*~^f "̂̂ '̂*̂ ®̂ "^ Fifty-sixth street, between Third
St\"s"e' 'c^nVsTeetl. ' ' " '^^ ' " ' ' " * °'"""'' "̂"̂ "^'^'^ °"
„„-?°o"-'*Vi~^*"'' ^^^^^ of Fifty-sixth street, between Fifth
tnt^rcn'^nH """^''^l' ^ ^^^ C-^tCnt of. hu l f thC blOCk OU t h e
mtersecting streets.
n J r ' i b ? ? * ^ ^'^''^ "^ Forty-sixth street, between Third
and Le.xmgton avennes, to the extent of half the block on
the mtersectmg streets.
„„^ '^" ' ""M " '^ ^''•^^ <*f Seventieth street, between Third
L ° t m e c « n g s l r ~ ' ' " ' ' ° "''""'' "" '"^^'^° '̂ '"'̂ '̂ ?° '^'^
firftrdFTr^y^^s^ctSy/ee'tL"'' avenue,'between Forty-

Eighth—Both sides of Fifth avenue, between Ono Hnn-
dred^and IJirtieth and One Hundred and Thirty-tliW
Btreetl" ^^^^'^ ^^t^"* »f x̂̂ lf the block on the intersecting

rri?l°'^Tl'^^® westerly side of Fourth avenue, between
K f T ° „ ""<! I'pui-teenth streets; tbe easteriy side of
fourth avenue, between Fourteenth and Fifteenth streets:
the southerly side of Fourtt-cnth street, between Fourtll
avenueand Broadw.iy, and the northerly side of Fourteenth
street, between Fourth avenue and Irving place.

All persons whoso interests are affected by the above-
named assessments, and who are oi)posed to the same, or
cither of them are requested to present their obiections
in writing, to Emanuel B. Hart, Chairman of the Board of
Assessors, at their office, No. 19 Cliatham street, within
thirty days from the date of this notice. ^

EMANUEL B. HAET,
EICHAED TWEED,
THOMAS B. ASTEN,
EICHAED M. HENET,

/->«!> J . . Board of Assessors.
Offlce Board of Assessors, New Tork, Feb.. 24,1870.

CORPORATION NOTICE. —REASSESS-
mont.—Public notice Is hereby given to the owner

or owners, occupant or occupants of all houses and lots
improved or unimproved lands affected thereby, that the
following reassessments havo been completed and are lodged
in the office of the Board of Assessors for examination''by
all persons interested, viz.: '

First—For laying trapblock pavement in Eighth avenne.
between Forty-second and Fifty-eighth streets.

Second—For laying trapblock pjivement in Lexington
*'̂ 'i?.?"®5 '•^t^veen Fifty-seventh and Sixty-sixth streets?

Third—For laying trapblock pjivement in Forty-second
street, between Fifth and Madison avennes.

Fourth—For laying trapblock pavement in Forty-second
street, between Eighth and Tenth avenues.

Fifth—For laying trapblock pavement in Seventy-ninth
street, between Fifth avenue and the East river.

Sixth—For laying trapblock pavement in Fiftieth street,
between Third and Fourth avenues.

The limits embraced by such reassessment include all
the several houses and lots of ground, vacant lots, pieces
and parcels ofland situated on—
, •?!r|t~^"th sides of Eighth avenue, from Forty-second
to 1 ifty-eighth street, to the extent of half the block on
the intersecting streets.

Second—Both sides of Lexington avenne, from Fifty-
seventh to Sixty-sixth street, to the extent of half the
block on the intersecting streets.

Third—Both sides of Forty-second street, from Fifth to
Madison avenue, to the extent of half the block on the in­
tersecting streets.

Fourth-Both sides of Forty-second street, from Eighth
to Tenth avenue, to tho extent of half tho block on the in­
tersecting streets.

Fifth—Both sides of Seventy-ninth street, from Fifth
avenue to East river, to the extent of half the block on the
intersecting streets.

Sixth—Both sides of Fiftieth street, from Third to
Fourth avenue, to the extent of half the block on the in­
tersecting streets.

In each reassessment the expense of the crosswalks has
been excluded, and only such property reassessed upon
which the former assessments havc been set asido or va­
cated.

All persons w-hose interests are affected by the above-
named reassessments, and who are opposed to the same, or
either of them, are requested to present their objections
in writing to Emanuel B. Hart, Chairman of the Board of
Assessors, at their office. No. 19 Chatham street, within
thirty days from the dato of this notice.

EMANUEL B. HAET,
EICHAED TWEED,
THOMAS B. ASTEN,
EICHAED M. HENET,

^_. .„ , „ . Board of Assessors.
Offlce Board of Assessors, New Tork, February 21,1870.

DEPAETMENT OF TAXES AND ASSESSMENTS,
No. 32 CHAMBERS STREET, NEW TORK, January 3

1870.—Notice is hereby given to all persons that the As­
sessment Eolls of the Eeal and Personal Estate of the city
and county of New Tork, for the year 1S70, will be open
for inspection and revision, on and after Monday, January
10-1870, and will remain open until the 30th day of April,
1870, inclusive, for the correction of errors and the equali­
zation of the assessments of the aforesaid real and person­
al estate of tho city and county of New Tork. Ali persons
believing themselves to be aggrieved must make applica­
tion to the Commissioners during the period above men­
tioned, in-order to obtain the relief provided by law.

NATHANIEL SANDS,
AV, H. KING.
GEO. H. ANDEEWS,
TIIOS. J. CEEAMEE,

Commissioners of Taxes and Assessments.
cuX

Cirr OF NEW TORK, DEPARTMENT OF FINANCE, ^
- BUREAU OF THE EECEIVER OP TAXES, f

COURT-HOUSE, PARK, f
No. 32 Chambers street. November .5. 1869.)

TO TAXPAYERS.^NOTICE IS HEREBY
given that ono per cent, will be added to all taxes

unpaid on the 1st December; also, an additional one per
cent, on December 15. On all taxes remaining unpaid on
January 1, interest at the rate of twelve per cent, per an­
num, calculated from the day the books wero received by
the Eeceiver of Taxes to the day ot payment, will be
added. No money will be received after two o'clock P.M
Offico hours from 3 to 2 P.M.

BEENAED SMTTHE, Eeceiver.

LEGAL NOTICES.
CPHISIS TO CEETIPT TIIAT THE UNDEESIGNED
Ihave formed a limited partnership pursuant tothe pro­
visions of the Eevised Statutes of tbe State of New Tork.
That the name of the firm under which such partnership is
to be conducted is King,Newland & Proudfit; that the
general nature of the business intended to be transacted is
dealing in Stationery and general Job Printing; that the
names of all tho general and special partners intorested in
said business are as follows : Adelmour W. King, who re­
sides in the city of Brooklyn, county of Kings, and State
of New Tork, and Frank T. Newland and David L. Proud­
fit, who respectively reside in the city of Newark, State of
NewJersey, are the general p.irtners; and Elias Wright
who resides at Ehvood, county of Atlantic and State of
New Jersey, is the special partner therein; that the amonnt
of capital contributed to the common stock b}' the special
partner, E,Wright, is the sum of ten thousand dollars, and
that the said partnership is to commence on the flrst day
of February, 1870, and.is to terminate on the first day of
February. 1880. . '. ' .

Dated, Now Tork, February 1^870.
" ADELMOUEW^JONG,) rg , ,„ ,^^

Partners. LT, ,f :?'

;ELIA§,̂ L̂GH'IV } ^/f^r-.

FEANKT. NEWLAND
DAVID L. PEOUDFIT,

TVrOTIOE IS HEREBY GIVEN, THAT
T 'William E. Booraem, who resides in the Cityiof
Jersey City, in tho County of Hndson, and State of New
?„° tf^ 'cf 1''™''̂ Leavitt, who resides at Great Barrington,
m the State of Massachusetts, and Henry K. Toler, who
resides in the City of Newark, in tho Connty of Esaei.and
btato of isew Jersey, have formed a limited partnership
pursuant to the provisions of the statutes of the State of
JSew Tork, for the importation, purchase, and sale of
liquors, cigars, and groceries, in which all tha parties Inter­
ested are the said William E. Booraem, who Is the general
partner, and tho said Edward Leavitt and Henry K7Toler
who are the special partners; that said bnsiness is to bo
carried on in the firm name of William E. Booraem. the
s-aid general partner; that said Edward Leavitt has con­
tributed ten thousand dollars in cash to the common stock
of said partnership, and said Henry K. Toler'has con­
tributed ten thousand dollars in cash to the common stock
ofsaidpartnfership; and that said partnership Is to com-
inence on the first day of March, 1870, and is to terminate
l"l870 of March, 1873.-Dated New Tork, March

W. E. BOOEAEM,
EDWAED LEAVITT.-
H. K. TOLEE.

N O T I C E IS HEREBY GIVEN, THAT
r, -m •"'"'•f'lam'W^-"Woodruff, Who resides in the Town Of
Griffin, in the Connty of Spaulding. and State-of Georcia.
Aaron T. Demarest and Cornelius Van Horn, who reside in
the City. County, and State of New Tork, and John A. Gif-,
ford, who resides in the City of Newark, Connty of Essex
and State of NewJersey, have formed a limited partnershin
pursuant to the provisions of the statutes of the State of
Newlork,for the buying and selling of carriages and
othervehicles, in which all the parties interested are tho
said Wareham W. Woodruff and Aaron T. Demarest who
are tho general partners, and the said Cornelius Van Hom
and John A. Gifford, who are the special partners: that
said bnsiness is to be carried on in the flrm name of
" Demarest & Woodruff," the said general partners; that
said Cornelius Van Horn has contribnted twenty-flve
thousand dollars in cash to the common stock of said
partnership, and said John A. Gifford has contribnted ten
thousand dollars in cash to the common stock of said part­
nership ; and that the said partnership is to commence on
the first day of Jannary. 1870, and is to ferminate on the
31st day of December, 1871.—Dated .January Ist, 1870

AAEON T. DEMAEEST.
W. W. WOODEUFF.
C. VAN HOEN,
JOIIN A. GIFFOED.

N O T I C E IS HEREBY GIVEN, THAT
Charies Boj'lan, Sylvester P. Tnera, and Eliphalet C

Smith, Jr., who reside at the City of Newark, in the Connty
of Essex, and State of New Jersey, have formed a limited
partnership, pursuant to the provisions of tho statutes of
of the State of New Tork, for the manufacture and sale of
white lead, paints, and oil, in which all the parties Inter­
ested are the said Charles Boylan and Sylvester P. Tners.
who are the general partners, and the said Eliphalet C
Smith, Jr., who is the special partner; that said bnsiness is
to be carried on in the firm name of "Boylan & Tners," the
said general partners; that said Eliphalet C. Smith, Jr_ ha»
contribnted seven thousand five hnndred dollars in cash to
the common stock of said partnership; and that said part­
nership is to commence on the first day of March, 1870
and is to terminate on tho first day of January, 1872—
Dated New Tork, March 1,1S70. . > •

CHAELES BOTLAN,
S. P. TUEES,
E. C. SMITH, JK.

LUMBER.

R U S S E L L JOH]\SON,
DEALER IN

LUMBER, TIMBEE,
AND SHINGLES,

Yel low P i n e F l o o r i n s , Step P l a n k , Gi rd­
ers , E t c .

No. 3 BROOITI£ S T R E E T ,
CORNER TOMPKINS ST. NEW TOEK.

LTIMBEE.
C n A R L E S II . MATTHEWS,

82 WALL STREET,
SOLE AGENT FOE SEVEEAL CANADA AND

GEOEGIA MILLS, will furnish all qualities of
White Pine, Spruce, or Pitch Pino

I . V M B E K
At Manufacturers'Prices.

A . YY. BUDLONG,
DEALER IK

X.a XT ISOL D S 3E: 3E=L.
COE. IITH AVE, & 2-2D STEEET, NEW TOEK.
Pine, Whitewood, Hickory, Chestnut, Maple, Basswood,

Cherry, Beech, Oak, Ash, Birch, Butternut, Bhick Wal-.
nut, etc.

Terms cash uion delivery.

20 R E A L E S T A T E R E C O R D .

t Wm !'

GAEDNEE LANDON, Jr., & CO.,
WnOLKSALE A RETAIL DEALERS IK

LUMBER, LATH,
KTC, rrc.

A fhll assortment constantly on hand at the Tard,
COE. 126tli St. and 3d Av., Harlem, and foot of

130th St. and 12tli Av., Nortli River.
MANHATTANVILLE, N. Y.

OASOKICK LAKDOK. JR. FRAKCIS BOKTEOOIT.

J W. S T E V E N S «fc B R O T H E R S ,
• LUMBEE & TIMBEE DEALEES,

B U L K H E A D ,
Foot of 47th and 4Sth streets, North Eiver, N. T.

JNO. W . STKVEKS. CALVIK SXKVKKS. PLOWDON STEVENS.

A general assortment of Pine, Tellow Pine, Spruce and
Hemlock Lumber and Timber. AJso Shingles, Chestnut
Posts and Pickets.

BEL.I. B R O T H E R S ,
WHOLESALE AND EETAIL TIMBEE DEALEES,

Foot West 22d and 23d Streets (N. E.), New Tork.
JOU.«f r . UELL, WM, K, BELL,

BROV7N & TOMPKINS,

LUMBER & TIMBER DEALERS,
YARD, 125th Street, near 3rd Avenue,

llarlem, N. T.
SAU'L M . BROWN. WARREN P. TOMPKINS.

G. L. SCHUYLER,
W-nOLKSALR AXD EETAIL DEALER IK

I . U M B E R A^'I> T l i l l B E R ,
. FOOT OF 35TII STREET, E. E.

W. H. COLWELL & CO.,
•WUOLESALK Jt EETAIL DEALEES IN

LUMBER, TIMBER AND LATH,
ALSO

PLASTER & CEMENT.
A general assortment always on hand at the yards, cor. of
8d av. & 12Sth St., &. bet. l-i9th &. 130th sts., llarlem Eivar.

HAELEM, N. T.
W. H. COLWELL. J. W. COLWELL,

AVM. G. GRAIVT & SON,
Manufacturers and Dealers in

PDfE AND HARDWOOD LUMBER
o r EVEEr DESCEU'TION, AT WHOLESALE A RETAIL,

WALNUT LOGS AND BOX LUMBER
FOE SHIPPING.

Foot of East 30th Street, New York.

C L A R K & L I T T L E ,
l i U M B E R dc T I M B E R M E R C H A N T S ,

BIXTT-FIEST & SIXTT-SECOND STEEETS, EAST
EIVEB, NEW TOEK.

H CROMBIE, WHOLESALE AND RETAIL
DEALEE IN

L U M B E E A N D T I M B E E ,

FOOT or NINKTV-SECONU STEEET, EAST EIVEB,

NEW YOEK.

REAL ESTATE AGENTS.

E. H. LUDLOW & CO.,

JtBAL ESTATE A U C T I O N E E R S ,

EstablisJied in 1836.

M0WU8 WxLKcrB, Auctioneer.

OFFICE, No. 8 t I N E STEEET. '

ADRIAN H. MULLER,- P. R. -WILKINS &
CO., AUCTIONEEES AND EEAL ESTATE

BEOKEES. No. 7 Pine street. New Tork.

JouN II, AUSTEN, Auctioneer.

HAZARD, APTHORP & CO.,

Real Estate Brokers and Auctioneers,
1 1 0 B r o a d w a y , N e w X o r k .

Will sell at auction, at tlie Eeal Estato Salesroom, 111
Broadway, every description of

E E A L ESTATE, CITT AND COUNTET.

N E W T O E K OFFICE, 110 BROADWAY; BOSTON OFFIOE,
BOSTON POST BUILDING; NEWPOET, BELLEVUE A V E N U E .

A I>. MELLICK, JR., & BRO.,
•*^^ • Auctioneers and Dealers in New Jersey Eeal Es­
tate, No. 6 Pine street. New Tork.

Descriptive Lists issued w-ithout charge, complete with
timo tables, conunutations, mnps, and detailed descrip­
tions of tho towns and villages, and tho property" offered
for sale.

ISAAC HONIG, REAL ESTATE BROKER.
CITT AND COUNTET PEOPEETT FOE SALE
AND TO LET. MOETGAGES PEOCUEED.

25 PINE STEEET, NEW YOEK.

D & M CHAUNCEY, 155 MONTAGUE
• Street, near Court Street, Brooklyn, Brokers in

Eeal Estate and Loans.
We havo for sale and to rent desirahle buildings and build­

ing sites in all sections of Brooklyn.

GILBERT & CO., REAL ESTATE AND
INSUEANCE BEOKEES & AUCTIONEEES,

BEEKMAN HILL SEAL ESTATE ExcnANCE,

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

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

JOHN F. TWOMEY, REAL ESTATE AND
INSUEANCE BEOKEE, No, 138S THIED AVE.NUE,

NEAK 87TU STUEET.
Property of every description bought, sold, and exchang­

ed. Houses let and rents collected in all parts of the city.

THOS. J. STEWART,

BEAL ESTATE BROKEK.

Written orders received at the

MECHANICS' EXCHANGE,

HOMER MORGAN, REAL ESTATE AND
GENEEAL BEOKEE, No, 2 Pine Street, New

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

T A. J. NEAFIE, REAL ESTATE AND

INSUEANCE BEOKEE,-

18T4 THIED AVENUE, COENEK EwnTY-Sixxn STEEET, -

NEW TOEK.

THE BIGELOW BLUB STONE COMPAlfY
A, B. KELLOGG, AGENT,

Mi.N-EES, MANUFACTUKEES AND WHOLESALE DEALERS IN

N O R T H R I V E R BI<1JE S T O N E ,

MALDEN, ULSTEE CO., AND 14 PINE ST., N. T,
Flagging, Curbing, Gutters, Silis, Lintels, Tiling etc

shipped to all parts ot the United States ii South America!

TO THE WORKING CLASS,-We are now prepared to
XamUh all clMsei with conetant employment at home, the
whole of the time or for the spare moments, BuEinesB new.
lient and proatable. Pcraons of either sex cosily earn from
09c. to SS per evemne, and a proportional sum by deToticz
their whole time to the business. Boys and girls earn n early
as much as men. That all who see this noQce may send their
address, and test the business, we make this unparalleled
offer I ToBuch as are not well satisfied, we will send t l to pay
for the trouble of writing. Full particulars, a valuable eam-

$16 wbien will do to commence work on, and a copy of Th»
eopte I LUerary Companion one of the laixest and

best ftaUly newipapere pnbUshed—all sent free %y maU.
jBeooerf ifyott want permanent, piofitahla work, addi«u

jr E. C. ALLfiN & CO., AnousTA, MAIXB •

ROOFING, &c.

JOHN P Y F E , ' '-': '
PEACTICAL SLATE AND METAL EOOFEE,

225 AVEST 19TH STUEET, between 7th and Sth Avenues,
NEW YOUK.

Slate and Metal Rooflng doue in any part of the U. S.

NEW YORK KOOFmG COMPMY.
O K A V E I . R O OFI NO.

OFFICE—No. 205 Brc-idway.
WAEEHOUSE—East 23d Street, cor. Avenue A. . .
BEANCH OFFICE—Eoom No. 4 Mechanics' B'k Build­

ing, cor. -Court .ind Montague
Streeta, Brooklyn.

. " " Qu.'iy St., near Franklin, Greenp't.
" " No, 28 First St., Hoboken, N, J,

MACKEY & SON,
SLATE AND METAL EOOPEES,

67 West Twenty-eighth street, between Sixth and Seventh
avenu<>s, New York. Jobbing promptly attended' to.
Metal cornices and gutters.

WM. C. LESTER,

1 3 7 9 f5KOAI>W^AY,
Bot. 34th and 35th sts., N, Y,

PRACTICAL PLUMBER, GAS & STEAM
FITTEE,

LESTEE'S PEEMIUM FIEE-PLACE HEATEES,
Agent for the most api)roved

KITCHEN EANGE, AND HOT-AIE FUENACES,
Jobbing Work promptly attended to, and.oll work war­

ranted. • i . > •

A WATER-CLOSET
WORTHY OF THE NAME. • '

ALFEED IVEES' PATENT ANTI-FEEEZING, SELF-
ACTING, INODOEOUS WATEE-CLOSET.

Cannot freeze, leak, or becomo offensive. Eequires no •
human aid in its operation. Keeping perfectly clean with
half tho water that must leak fi-om all other Water-
Closets,

ALFEED IVEES, Plumber, 810 Fourth Avenue.

FOR FLAT OE STEEP EOOFS,
F I R E - P R O O F , A V E A T H E R - P R O O F , &

U N D E C A Y I N G . '
Now being used on the finest structures.

ENDOKSEU EY SIXTY-FIVE FIUE IKSUEANCE COMPANIES.

P r i c e h a l f t l i a t o f o t l i e r s t a n d a r d R o o f -
i i i i s s .

A l l NeAV I V o r k w a r r a n t e d F i v e Y e a r s .
Water-Tight Floors Made witli Plastic Slate.

E D W A R D V A N O R D E N & C O . ,
41 Liberty Street, New York

Manufacturera of Eoofing Materials, Two-Ply Felt,
Clapboard Felting, Floor Deafening.

Tin Ronfs Coated and Warranted.

