REAL ESTATE RECORD

AND BUILDERS' GUIDE.

Vol. XXVI.

NEW YORK, SATURDAY, NOVEMBER 27, 1880.

No. 663

Published Weekly by

The Real Estate Record Association.

TERMS.

ONE YEAR, in advance....\$10.00.

Communications should be addressed to

C. W. SWEET.

No. 137 BROADWAY

The purchase of several parcels of real estate by leading capitalists during the past week, reflects the opinion, now steadily growing among investors, that vacant lots or improved property, in and around Manhattan Island, yield better and more permanent returns than ordinary securities. Real estate is, indeed, just now, the very best purchase in our markets, as, notwithstanding the considerable increase of activity, there has as vet been no corresponding increase in values, with every prospect of higher rates after the New Year has been turned. When gentlemen like Mr. Fish, the President of the Marine Bank, Congressman Hewitt, Mr. Munoz, the shipping merchant, and Mr. Iselin, the banker, put their surplus fund in real estate, all within a few days of one another, we may indeed look forward with confidence to the infusion of still more new blood in the market. Again, every builder, who sells a block of houses, such as, for instance, Mr. Hewitt has purchased, of course is at once looking around for new lots of ground, as he cannot afford to sit idle, and between the slight resumption of speculation already noticeable, and the actual demand for lots required for immediate improvement, the continued activity must ere long be accompanied by higher prices.

THE USE OF THE PARKS BY THE WORLD'S FAIR.

It appears by the following section of our State Constitution, that the city of New York is prohibited from giving away its property for the use of a private corporation, and that the Park Commissioners will base their opposition to the use of Central Park by the World's Fair upon this section:

ART. viii. SECTION 11. No county, city, town or village shall hereafter give any money or property, or loan its money or credit to or in aid of any individual, association or corporation, or become, directly or indirectly, the owner of stock in or bonds of any association or corporation, nor shall any such county, city, town or village be allowed to incur any indebtedness, except for county, city, town or village purposes. This section shall not prevent such county, city, town or village from making such provision for the aid or support of its poor, as may be authorized by law.

And, yet, it is claimed that the Museum of Natural History and the Museum of Arts, both belonging to private corporations, are

actually located in the Park by and with the consent of the department. It appears, however, that everything turns upon the word 'give" in above section, and that the commissioners may "loan" the use of the ground for the purpose intended. In how far the seeming difficulty may be overcome, it is apparent that the use of the lower end of the Park will certainly not be granted. A small portion of the north end of the Park above the reservoir may possibly be ceded tempor. arily, but, then, the fair grounds may have to spread over Morningside Park, and the hill that stretches from One Hundred and Tenth to One Hundred and Twenty-second street. That such a movement is contemplated by some of the commissioners is apparent by the anxious study they have made of the plans for Morningside Park, recently prepared by I. Wrey Mould, and the further fact that all the authentic maps of that section have, during the past few days, been removed to the headquarters of the International Commission in Broadway.

THE NORTHERN PACIFIC.

We have repeatedly pointed out the tendency to vast railway combinations which might perhaps sometime include the entire railway system of the country. The latest and most startling of these combinations is the syndicate which has been formed for completing the Northern Pacific road within three years. Drexel, Morgan & Co., August Belmont & Co., Winslow, Lanier & Co., Seligman & Co., and Morton, Rose & Co., of London, have agreed to form a syndicate and furnish \$40,000,000 for the completion of the Northern Pacific road in three years time. So much has been told by the newspapers-but this does not tell the whole story. From private sources we learn that the new combination will include the Oregon Navigation Co., the Northern Pacific and the St. Paul & Milwaukee. Mr. Mitchell, of the St. Paul company, is to take a seat in the combined board. Among the gentlemen largely interested is Mr. George Pullman, D. O. Mills, Henry Villard and the other large operators, well known in connection with the St. Pauls and the Oregon Navigation Co. Of the \$40,000,000 loan, more than half will be placed abroad though the subscriptions will be made in New York City. Immense quantities of iron have already been contracted for, much of which will go around Cape Horn. The grade of the Northern Pacific is completed to the Yellow Stone, and the rails are laid to within thirty miles of the great National Park. Next summer, it is supposed, that a large business will be done in conveying parties to that most extraordinary of all the regions of the world. By next spring we shall have two

lines to the Pacific; for, by January, it is announced that the Santa Fe road will effect a junction with the Southern road coming to meet it from New Mexico; and in three years time we shall have three well equipped trans-continental lines. It is almost safe to predict that, by the year 1984, every railroad in the country will be a part of three, or at most four, great combinations of roads. The three lines from the Pacific to the Atlantic being the great stems or trunks, to which all the other roads will be tributary. How incredible all this would seem twenty-five years ago.

HINTS, POINTS AND FORECASTS.

The impression is prevalent in the street that the late "boom" in the market was not originated by Jay Gould. Indeed, it is believed that he was unprepared for the advance in prices. His own stocks were steadily sold down upon every advance.

The real authors of the boom are said to be D. O. Mills in conjunction with Boston and the Central Pacific people of San Fancisco. In other words it is alleged that during last summer certain English capitalists had put up large sums of money for building railroads in this country, in connection with the new line to the Pacific, and tributaries thereto. This transfer of capital from Europe to the United States for the purpose of building railway property, occurring simultaneously with the demand for American securities is the real cause of the drain of gold to this side, as well as the sharp advance in high priced railway stocks. Jay Gould was not a party to these negotiations and was not prepared for the great advance in Central, Alton, Burlington and the other high priced stocks.

It is predicted that Delaware & Hudson will be selling at par within sixty days. The road is said to have a surplus of \$2,000,000, has no floating debt and is doing an enormous business.

The point has also been given during the past week to buy Canada Southern for \$90.

Lake Shore \$130 and Michigan Central

\$125, are the figures.

Omaha preferred, it is said, will go to \$95

Omaha preferred, it is said, will go to \$95. Erie is on the cards for \$55.

A very prominent New York Central Railroad official says, there will be no scrip dividend on Central, no doubling of the stock and no increase of dividends. He says all the surplus money will be used in making improvements and providing terminal facilities in the city of New York, and it is notable that every advance of the stock brings out a great deal of "long" stock.

Marietta & Cincinnati, first preferred, is said to be good for 20, but we don't advise any one to buy it.

Iron Mountain's first and second incomes are said to be among the cheapest securities in the market. A director, and a responsible and respectable gentleman, told the writer that the interest of these income bonds will certainly be paid, and that is intrinsically probable. The increase in population and business in Texas is something phenomenal, and all the improvement is a benefit to Iron Mountain and the Missouri, Kansas & Texas, as these two roads are the only links which connect the Southwest with the rest of the nation. The railroad building alone now going on in Texas will give the Iron Mountain all the freight it can carry for years to come. These income bonds are cumulative and would be a charge against the road if not paid.

The point is to buy the Grangers; Omahas are all right, or else the insiders are all wrong. The story goes that the St. Paul and Omaha Co. is to be consolidated with the Northwest. The preferred of the former will probably sell at 95 shortly.

What smart schemers there are in Wall street. As it would never do to issue a scrip dividend on New York Central, it is now suggested that the Lake Shore lease the New York Central, assume all its obligations, double its stock, and pay five per cent, on \$180,000,000 of capital. This would be an instance of the "tail wagging the dog," and the scheme may be carried out.

As to mines, Findley looks like a good purchase. It ought to be worth 70 in two months time. Last week we said Bulwer was a buy when it was 105-as we write it is in demand at 140. Calaveras is a purchase; so is Goldstripe, Cherokee, Green Mountain and Rising Sun.

The two mining boards are to combine; the only hitch being the refusal, so far, of the Stock Exchange to decline dealing in Mining stocks. The new Board will have nothing to do with the Mining Trust Company. It is supposed the seats will be worth \$2,500 after the consolidation is effected. There will be an insurance fund, giving \$6,000 to a member's family in case of death.

All accounts agree that there will be a heavy break in the stock market in December.

The bull movement is not by any means exhausted. It is now currently believed that Russel Sage and Jay Gould are both short of the Grangers. Erie, it is said, is booked for 55 or 60. It is claimed the road is earning \$24,000,000 per annum.

Look out for a movement in Boston, Hartford & Erie common. The lawyers of the old stock-holders, Benjamin F. Butler, Roger A. Pryor and Henry E. Knox, declare that the road was foreclosed illegally, and that a court of any backbone or sense of justice will so decide, when the case comes on for trial. It may come up any day. The stock is selling at one per cent., or a little over, on the dollar, and we hear of several gentlemen, who know what they are about, who are large holders and purchasers of the stock. The road itself, apart from its legal troubles, is doing splendidly. It is called the New ed to the Hudson River and intersects the New York & Northern at Brewster's station. The property is itself potentially very valuable: and the fluctuations in mortgage bonds and common stock are likely to make lively times in Wall street.

C., C., C. & I. stock, now selling at 83, is good for 95 to 100 before Feburary next when a dividend of five per cent. will be paid. It is one of the cheapest stocks on the

Oregon Railway & Navigation Company will sell for 175 during the year 1881.

THE AMERICAN STANDARD DOLLAR.

This much abused coin has at last worked its way into public favor. With a unanimity that was extraordinary, the entire Eastern press have done what they could to discredit silver as a metal, and more especially the American standard dollar. We were told in one paper about the "silver curse," and scarcely a day passed but that some one or other of the city journals took a hand in discussing adversely the use of silver, except for very small change. And yet, of the twelve hundred million of people who inhabit the globe, nearly nine hundred million use silver exclusively, while less than two hundred million use gold exclusively. Even in gold countries some silver has to be used for small change. Silver is the metal of the great mass of mankind, especially of the poorer classes, and is universal in all countries for retail traffic. For eighty years, up to 1873, the American standard dollar of 4121/2 grains, was our unit of value. Every bond issued by the United States up to 1873 was legally and morally payable in that standard silver dollar.

Upon the demonetization of silver in this country and Germany, which occurred early in the year 1873, there was a shock to the business of the whole world. From being prosperous beyond precedent, Germany, in changing its currency from silver to gold, fell into a most grievous panic, and the growth of socialism and communism was the result of the extraordinary poverty which ensued from getting rid of the metal in common use with all mankind. Nor was there any recovery in this country until the American dollar was remonetized over the veto of President Hayes, in April, 1878. Since that time our progress has been upward and onward. The shrinkage of values ceased, and the white metal was utilized with the yellow metal to resume specie payments. Without this help resumption would have been physically impossible. Every prediction made about silver was falsified by the result, for remonetization did not discredit us, it did not prevent resumption, but helped it by reducing the premium on gold. Our securities were more sought for than ever throughout the world, yet to this day the newspapers never miss a chance to try and discredit silver. We rate silver to gold as 16 to 1. It is not generally known, but it is nevertheless true, that the American dollar is a better dollar than the French five franc piece, for the latter's proportion to gold York & New England. It is being extend- is as 151/2 to 1, whereas, as we have said, the

American silver dollar is as 16 to 1. That is to say, we give three per cent, more silver in exchange for a gold dollar than does the Frenchman who tenders his five franc piece at the counter of the Bank of France.

Our press has been in great distress for fear we should coin too many silver dollars. and loud were the outcries at that feature of the Bland law, which prescribed that not less than two millions a month, and not more than four millions a month, should be coined at our mints. We were told that there was no storage room for this utterly unused and useless silver, though strange to say, as yet we have coined less than eighty million of silver dollars; whereas, of the less valuable silver five franc pieces there have been coined in France for the use of the Latin Union six hundred million pieces, that is to say, the United States, with a population of fifty million, has less then eighty million silver dollars, while France, with a population of thirty-seven million, has six hundred million of an equivalent, though not so valuable coin, and vet. in France the five franc piece is the equivaalent of what would be our gold dollar.

Of course, the reason why our silver dollars do not circulate generally is, because all the channels of trade are gorged with one and two dollar bills. France and England. neither of which produce bullion, do not allow the emission of one and two dollar bills. Nothing in England in the way of paper is permitted by the Bank of England less than five pound notes, and the common coins of the country are small gold and silver pieces, corresponding to our dimes, quarters, half dollars, dollars, five dollars, ten and twenty dollar gold pieces.

But recently a demand has sprung up for silver dollars. The retail business of the country is increasing, greenbacks are scarce, and to make change a call has been made on the government from all over the country for the American standard dollar. The Treasury department has recently been asked to supply silver dollars for the payment of pensions. By law this cannot be done, so the Secretary has been forced to notify those who called for the silver dollars, that they could exchange the government notes they got for the dollars at the nearest bank. It seems that there are now outstanding 21.-474,899 one dollar greenback notes, and 21,-509,317 two dollar notes, or, in round numbers, \$43,000,000 of less denomination than Were these withdrawn, as they should be, it would be found that there were not silver dollars enough to go around, and instead of coining barely two million per month, Secretary Sherman would be called upon to coin four million per month, the maximum allowed to him. Should he ever do this the value of silver would necessarily rise. When America began coining the silver dollar, in 1878, the price of bar silver in the London market was forty-six pence to the ounce. It now varies a fraction above or below fifty-two pence to the ounce. It was the American demand that raised the price, as it was the demonetization of the silver dollar, in 1873, by Germany and America which reduced the price of silver, Should we coin four million per month it is easy to foresee that the price of silver would rise to its own level of fifty-six pence to the ounce, and the metals will resume their old relation which they bore for so many years of our history. Indeed, in 1873, when demonetization took place silver was at a premium of three per cent. compared with gold, and was therefore practically out of circulation for the cheaper gold, of course, was used whenever coined money was needed. It will be noticed that this three per cent. represents the difference between the value of the American dollar and the French five france piece. Indeed, as a matter of fact, the scientific ratio is the French proportion, and not the American. The history of prices of the relative value of the two metals shows that the normal relation is really 151/2 to 1, and that the Americans have undervalued silver in putting 4121/2 grains instead of 4091/2 in their dollar.

But it may be asked, why make silver dearer? Because it is an American product as much as coal, iron, copper or any other representative of our industries. It would be an absurd statesmanship that would cheapen any of our productions to our own disadvantage. There is no more reason why silver should be rendered valueless than that gold should be rendered valueless. As a matter of fact, the undervalueing of silver has had the effect of over-valuing gold. In other words, the yellow metal has had to do double duty. The panic of 1873 and the hard times which followed were popularly supposed to be marked by lower prices; but really, as a matter of fact, silver, the great money of the world, in which all the retail traffic of the race was done in, could purchase as much during 1874, '5, '6 and '7 as it ever could. In other words, the ratio of prices of all commodities as compared with silver did not vary much. The real phenomena was that gold would purchase vastly more than it could before. The artificial demonetization of silver, its virtual corner by the great bankers of the world, placed the property of the producing classes at the mercy of the owners of gold who could purchase more lands, houses, ships, all kinds of property with their gold than they could before when bi-metallism obtained. The remonetization of silver would simply put things where they were before 1873. Gold would not be as valuable because silver would be more valu-The relations of the metals would be changed, but to the enhancement of prices everywhere, and especially to the producing and consuming classes of mankind. There is no curse so terrible as the shrinkage of the circulating medium. It means misery for the mass of mankind. Any Government that will deliberately destroy money is a curse, a nuisance, whether that money be paper, or silver or gold. Of course it is all wrong to have irredeemable paper in circulation. Fiat money is a dream and a delusion. Paper money that is not convertible into gold or silver, is radically unsound and dangerous, but we cannot have too much silver, nor too much gold, nor can we have too much paper, provided it is not in such

precious metals. The Greenbackers were right in demanding more money. They were wrong in not putting behind every bit of paper afloat, a good gold or silver dollar. The silver men were right in insisting upon the remonetization of silver. The New York banks, bankers, and newspapers were as wrong as they could be in trying to magnify one metal at the expense of the other. Commerce walks on two legs, one of silver and the other of gold, just as human beings find that two legs, two arms, two eves and two ears are all but indispensable. That is, the man must hop whose one leg is tied. So commerce is crippled when one of its prime factors is eliminated. That commerce did hop; that it was crippled by the action of Germany and the United States with regard to silver is known of all men. That we did not get upon a sure footing and upon a safe basis until silver was remonetized in this country is known to everybody who has given the slightest thought to the occurrences of the last few years.

It remains to be seen whether the policy of economy instituted by the Manhattan Company will interfere with the excellent service that has thus far characterized the management of our elevated roads. While every concern has a perfect right to conduct its business by the light of experience it has gained, it should not be forgotten that the running of elevated roads, their maintenance and so forth, is, after all, as yet only an experiment. All the expenditures of the past cannot be set down in the category of extravagance, and we regret to see, that in respect, for instance, to the painting of the various structures, there has been considerable neglect of late. Along some portions the rust is plainly visible, which is anything but reassuring in a climate like this, where iron ought to be kept in good condition by the constant application of the paint brush. Economy with the paint-pot will never do especially during a season when all signs point to a continuance of cold weather which will make a strain on the iron structure, only the more severe.

WHAT CONGRESS OUGHT TO DO.

An expiring Congress is not likely to take any broad or radical view of the political or financial situation. The tendency always is for the members who have not been re-elected to log-roll and trade their votes for schemes in which there is money. In point of fact, a Congressman is much more likely to be virtuous before than after a Presidential election. But suppose we had an ideally good Congress, we might confidently expect that the following among other reforms would be attempted if not effected:

1st. A thorough reform of our civil service—all minor officers to serve for life or good behaviour—vacancies to be filled after competitive examination.

silver, nor too much gold, nor can we have too much paper, provided it is not in such large amounts as to be inconvertible into the large amounts as to be inconvertible into the

insure a low rate of interest and an easy money market for many years to come.

3d. Bi-metallism to be encouraged by a repeal of the silver-dollar coinage law, and the white metal placed on an equality with the yellow metal, by permitting free coinage of both on equal terms, in the proportion of 16 ounces of the one to 1 ounce of the other.

4th. All bills, whether Treasury notes or bank notes, under twenty dollars, to be gradually withdrawn, and in their place a sufficient number of double eagles, eagles, half eagles and silver dollars to be coined to meet all the requirements of retail traffic.

5th. Banks to be required to redeem their issues in gold or silver if demanded; the Government Treasury to accumulate bullion or coin equal in amount to the outstanding greenbacks; in other words, to put behind every greenback afloat a good silver or gold dollar. These measures would give us the best currency in the world, and would prevent gold and silver being drawn away from the country when the balance of trade should turn against us.

6th. The Government to purchase the telegraph lines, provided they can be procured at a reasonable figure. If the demands of the Western Union or the American Union were extortionate, the Government itself to construct lines to be built under the auspices of the engineers of our Army and Navy.

7th. Liberal subsidies to be given for mail service to foreign nations, thus placing our commercial marine on the same footing as that of Great Britain, France and Germany. The purchase of foreign steamships to be allowed for one year, after which all the new lines, which would ask for subventions, should be of American construction.

8th. The tariff to be so readjusted as to permit the building of ships as cheaply in this country as in Great Britain.

9th. Liberal appropriations for the army and navy, coast defences and torpedo service, so as to protect the country from the attacks of other maritime powers, it being notorious that we are now at the mercy of any nation with an armored fleet.

10th. Liberal appropriations for necessary river and harbor improvements, especially for the leveling of the Mississippi River and its tributaries.

It will be noticed that were this programe to be carried out it would not only increase the national debt, but would add to the annual expenditure of the Federal government. But, then, this is a rich and growing nation, potentially the most powerful. prosperous and wealthy country in the world. Every dollar we would spend in extending our commerce and improving our means of communication would add ten dollars to our future wealth by supplying us with facilities for doing a larger business. It is not likely that the lawyers and small politicians who comprise the majority of our present Congress will adopt any such programme as we have outlined above, but we do know that were it adopted our commerce would be increased, our finances placed on a sound and enduring basis, and nothing but bad crops, wars or pestilence would stand in the way of the continued prosperity of

We are in receipt of a communication from a reader, complaining bitterly of the carelessness of the committee on securities of the New York Stock Exchange, in admitting to dealings bonds and stock of a certain railroad, which, at the time the committee passed upon it had virtually no existence. and, although these securities have been daily bought and sold, the road is to this day actually unfinished. At the time it was first called at the Stock Exchange, the road was really in the hands of the contractors. was run by them and owned by them and nothing but the responsibility of these contractors and the good luck of the times saved the investors from heavy losses. The Stock Exchange is not intended to be an advertiser of new railroad securities, and private bankers should float their own schemes without the endorsement of that body.

ABOUT MINES.

THE BODIE STOCKS.

It is said the insiders are beginning to purchase the stock of the Bulwer mine. The marketing of this stock in this city at prices ranging from \$14 down to \$9 was a dishonest and shameful deal, and it has injured the reputation of Standard, which is partly under the same management. There is reason to believe that the Cook Brotners, when they sold the Standard to New York parties, dld not know how good a mine it was. They did a good thing in selling it, and the people who purchased did a better thing in buying it. Bulwer, we think, has been deliberately run down by the insiders, who are now repurchasing it at low figures. There is no danger of an assessment, and, unless we are much mistaken, it is known that there is some ore in the mine which has not yet been worked. There may be a combination made with the Belvidere mine, which has quite a promising ore body of its own. All the Bodie stocksthe Noondays, Oro, Addenda, Mono, Bodie, Bechtel, will all bear watching. There is money in them. But we do not think much of Consolidated Pacific, Boston Consolidated, Union Consolidated, South Bulwer, South Bodie or Bodie Tunnel. These all should be left severely alone. great deal of money will be made in wise investments in the Bodie region within the coming vear.

THE LEADVILLE STOCKS.

There seems to be a revival of interest in Leadville properties, and with reason. The fire has been got under in Chrysolite, and the mine will be opened honestly and prudently. There will be no attempt to pay early dividends, and when the payment of them is resumed, the amount will not be large, but it is hoped it will be continuous. The settlement of the legal dispute over the Iron Silver is an event of great importance for the district, as this great property can now be properly worked. The Iron Silver will add largely to the output of the Leadville camp Iron Silver, Highland Chief, Hibernia and Big Pittsburg are probably purchases at present prices. Little Chief, Climax and the Scooper Mine, now that George Daly is the superintendent, are good properties to give the "go-by" The Leadville Camp is astonished at Prof. Newberry's report on the Colorado Prince. He did not get anything right, beyond the fact that there was a mine of that name in the place indicated. The people who bought the property on his representations, are not satisfied with their bargain, and they say all kinds of things. GEORGIA MINES

A gentleman named G. W. White is trying to

interest New Yorkers in certain Georgia gold mines. He claims that the region is a good one, and only wants proper development. He says S. L. M. Barlow is making a very handsome profit out of a mine he is working in Georgia, and that the Findley, on the New York Mining Board, is worth the par value of its stock, and will pay dividends regularly for many years to come. The mine was poorly managed, but the new superintendent knows what he is about, and the monthly product is large enough to pay handsome dividends were it not that an old debt is being paid up.

STREET OPENINGS.

The testimony of John H. Strahan before the Senate Committee clearly explains the confused system or rather no system under which our streets are managed.

system or rather no system under which our streets are managed.

"There are three bodies, he said, which have control of the opening of streets and two of the construction of sewers. These powers are distributed between the Department of Public Works, the Park Department and the Board of Street Openings. The Park Department constructs streets in the Twenty-third and Twenty-fourth Wards; but the Department of Public Works alone has the power to repair them. The Board of Estimate and Apportionment does not receive any estimates for the construction of sewers or new streets. The Commissioner of Public Works has the sole authority to open a sewer, and levies the expense on the property-owners. There is no limit to the cost of constructing sewers or of opening new streets. The comptroller has to issue bonds to pay for the work and then collect the amount due from the several property-owners. Fragmentary legislation has caused this confused system. The subject of street openings is becoming a very alarming one. The bill passed last winter by the Legislature will do some good. The principle of having the fees for street openings named is a good one. Under a law of 1874, not yet repealed, in regard to street openings, if a certain procedure is adopted by the Park Department the cost of opening streets in the Twenty-third and Twenty-fourh Wards will amount to \$30,000,000, and the city will have to pay it. Whenever the city is to be the debtor public officers are not sufficiently careful. The Fourth Avenue tunnel showed that work of this character could be done within the estimates. There is a wide feeling that there is collusion between the engineers and the contractors; that frequently the city pays for the removal of rock when earth here removed engineers and the contractors; that frequently the city pays for the removal of rock when earth

the city pays for the removal of rock when earth has only been removed.

Senator McCarthy—In other words, like the members of the Canal Ring, the contractors know their business better than city officials.

Mr. Strahan—Why, I have known mere boys appointed as surveyors. There is no reason why the character of the subsoil of New-York should not be thoroughly known.

THE ERECTION OF TELEGRAPH POSTS.

The following ordinance passed by the Board of Aldermen on Tuesday last will go into effect January 1, 1881.

Section 1. It shall not be lawful to erect any telegraph-post in front of the entrance of any dwelling-house, nor within a distance of fifty feet from the nearest telegraph-post, nor near the corner of any street upon a line with any crosswalk, nor within a distance of ten feet of any public street-lamp; and every telegraph-post now erected or hereafter to be erected within the corporate limits of the city of New York shall be painted a light brown color for a distance of ten feet, measuring upward from the level of the sidewalk, excepting those having a fire-alarm box attached to them, which shall be painted a red color, and the remainder of every such telegraph-post, and the cross-pieces thereon, shall be painted white. The name of the company, or other owner of every such post, shall be branded or painted thereon in a conspicuous place, within the distance of ten feet measured upward from the level of the sidewalk, and no sign, hand-bill, or advertisement of any kind shall be placed, pasted, or otherwise fastened on any such telegraph-post without consent of owners of said posts, such consent to be granted only without compensation.

Sec. 2. Any person offending against any of the foregoing provisions of this ordinance shall be

only without compensation.

SEC. 2. Any person offending against any of the foregoing provisions of this ordinance shall be deemed guiltyfof a misdemeanor, and, on conviction thereof before any of the Police Magistrates or Justices of this city, shall be punished by a fine not exceeding ten dollars, or in default of the payment of such fine, by imprisonment not exceeding ten days. ten days.

THE MARITIME FEATURE WORLD'S FAIR. FEATURE

TO THE EDITOR OF THE REAL ESTATE RECORD: DEAR SIR.—In noticing your article on the World's Fair, in your last issue, I would like to make a few remarks. Your proposition to give it a maritime feature, is certainly as grand as it is novel, and meets with universal favor. But, why should we crowd the Hudson, which is already filled to its utmost capacity, with an increase of craft and travel, as to endanger life and crease of craft and travel, as to endanger me and property, when we have a much pleasanter site at Port Morris. The latter, with its beautiful scenery of land and sea, is certainly the best of any site to be had, and the only place where an enterprise of your description can be carried out successfully.

Very respectfully,

A. F. SCHWANNECKE.

MARKET REVIEW.

REAL ESTATE MARKET

For list of lots and houses for sale see pages iv, v and vi of advertisements.

The week has been interrupted by a holiday, which created a temporary hiatus in the closing of transactions On the days devoted to business, however, a very large attendance was observable at the Exchange Salesroom, even on those days when there were no interesting offerings. An immense crowd faced the stand of E. H. Ludlow & Co. on Tuesday, when, after the disposal of leasehold property on North Washington square, the northwest corner of Madison avenue and Twenty-sixth street was offered. After spirited bidding, the four story corner dwelling 30x98.9, was secured for \$79,500 by Mr. J. M. Munoz of the firm of Ribon & Munoz. The adjoining property on Madison avenue, comprising two stables was sold to Mr. Adrian Iselin, the banker, for \$46,200. The total amount realized at this sale is \$125,700, a very fair price, considering that the Union League Club House across the way is soon to be turned into an apartment house, and that the early completion of the new Opera House will necessarily somewhat detract from the class of habitues that frequent the Brunswick and other prominent hotels and restaurants on the other corner. The seven lots on One Hundred and Forty-first street, west of Seventh avenue, sold at the beginning of the week by Horatio Henriques, were purchased by Mr. Patrick Fox for a well known builder. Mr. Richard V. Harnett sold, during the week, No. 634 Third avenue for \$14,200. The same auctioneer sold, at the Exchange, considerable Brooklyn property, particulars of which will be found in our list at foot.

At the Commercial Exchange in Brooklyn Mr. J. Cole sold on Tuesday four lots on Bedford avenue, near Putnam, for \$1,500 each

A very important sale of Broadway property will be held on Tuesday by Mr. Harnett, who will then offer 384 and 386 Broadway, an elegant plot of ground running through to Courtland alley, the buildings having been lately destroyed by fire. A plot on Walker street, containing three brick buildings, will be offered on the same day, also one lot on the eas side of Broadway, about twenty feet south of Fifty seventh street.

The Grand Boulevard and One Hundred and Tenth street lots once owned by the late Comptroller Brennan will be offered by Mr. John T. Boyd on Thursday next. These lots front on the Boulevard, and are ready for immediate improvement. The sale takes place under the direction of Rufus F. Andrews, referee, and will no doubt attract a large attendance of bidders, as both builders and speculators are anxious to secure them. Further particulars in regard to these lots can be found in our advertising columns.

An important foreclosure sale of factory property, situate on Newtown Creek, between Penny Bridge and Greenpoint avenue, Long Island City, is announced in another column for Monday. The sale takes place at the Commercial Exchange, 389 Fulton street, Brooklyn, and the property comprises about seven acres of land, with twelve buildings. Full particulars of this important sale can be found on our second page.

GOSSIP OF THE WEEK.

The most important sale at private contract made his season was closed on Monday last, when Congressman A. S. Hewitt, jointly with Mr. Cooper, pur

chased the seventeen houses and the five-story brown stone hotel at Lexington avenue, Forty-second and Forty-third streets, at a cash valuation of \$500,000, from Thomas McManus, the builder. The property takes in the entire front on Lexington avenue, 200.10 feet, 190 feet on Forty-third and 167 feet on Fortysecond street. Fourteen of these houses have fivestory brown stone fronts and are French flats, each, 20x65x100; three are double French flats, 27x100. The hotel is 40x87, containing fifty-six large bedrooms, diningroom, barroom and other hotel appurtenances. It is understood that the entire property now rents for over \$52,000. In part payment of the above half million, seventeen houses on the southeast corner of Third avenue and Seventy-fifth street, fronting 102 feet on the avenue and 310 feet on street, have been transferred by Mr. Hewitt at a valuation of \$340,000. Mr. Thos. Nichols, of 95 Liberty street, is the broker who brought this transaction to a successful termin-

To sell "five houses in five weeks" is something any builder may be proud of. This is what C. W Luyster has accomplished. His latest sale is that of No. 5 East Sixty sixth street, 25x61x100, to Mr. Samuel Harriott, of the firm of Harriott & Noyes, 10 Wall street, for \$60,000. This sale was effected by Messrs. E. H. Ludlow & Co. Mr. Luyster has only four more houses left in the same street.

It is reported that the Williams Brothers, builders, have sold Nos. 7 and 9 East Sixty-third street, for \$105,000

It will be seen by the transactions following herewith that notwithstanding the partially broken week more than thirty vacant lots have been sold at private contract during the past week:

Messrs. Scott & Myers have sold four lots on the south side of One Hundred and Twenty eighth street, 225 feet west of Seventh avenue, for \$14,000.

Four lots on the northwest corner of the Boulevard and Eightieth street have been sold for \$35,000, by H. W. Coates.

Mr. W J. Barnes has sold three lots on the north side of One Hundred and Ninth street, between Lexington and Fourth avenues, at \$3,000 each; also three lots on the north side of One Hundred and Twentysixth street, between Fifth and Sixth avenues, at \$18,000 (\$6,000 each).

We hear that the same broker has sold five lots on the north side of One Hundred and Twenty-third street, west of Soventh avenue, at \$20,000 (\$1,000 each).

Mr. Abraham Scholle has sold on the north side of One Hundred and Twenty-fifth street, just 100 feet west of Sixth avenue, four lots running through to One Hundred and Twenty-sixth street, making eight lots, for \$40,0 0. The buyer has resold them with builder's loan, for \$50,000.

It is also reported that three lots on the north side of One Hundred and Twenty-ninth street, 160 feet east of Fifth avenue, running through to One Hundred and Thirtieth street, making six lots in all, have been sold for \$5,000 each.

Six lots on West Eighty-first and Eighty-second streets, three on each street, were sold by Mr. Howard W. Coates, in January last to Mr. Fred. A. Kellar for \$31,000. The latter gentleman has just resold them for \$45,000.

Three lots on the northwest corner of Eighth avenue and Eighty-second street, one lot on the avenue, and two on the street, belonging to Mr. James I. Fisk, have been sold at private contract for \$35,000.

Messrs. Lespinasse & liriedman have sold the Devlin property at Tenth avenue and Boulevard, One Hundred and Thirty-sixth and One Hundred and Thirty-eighth streets, comprising a number of gore lots, to the Hebrew Benevolent and Orphan Asylum Society of the City of New York, for \$138,000. It is just the plot required for the erection of a building answering the purpose of this society. The same firm has sold a number of West Side lots, between Eightyfifth and One Hundred and Tenth streets, of which, as yet, they decline to furnish particulars.

Messrs. Siegmund T. Meyer & Sons have sold No 159 East One Hundred and Twenty-fifth street (16.8x 65x100), for \$11,000, to Charles H. Sullivan. 'The prop erty was owned by the New York Life Insurance Company.

Mr. Randolph Guggenheimer has purchased for Moore & Wilson, builders, twenty lots on the northwest corner of First avenue and Seventy-ninth street,

eight on the evenue and twe've lots on the street, for \$107.000 The seller is Mr. John O'Contor.

Adjoining lot owners who have seen the plan of the apartment house about to be constructed on the Boulevard, corner of Sixty-second street, recently sold to Mr. Thompson, are not overpleased at the prospect of being over-topped by the proposed high structure. They are not all disposed to build towering apartment houses there, and before spring sets in they may before instituting building operations induce their neighbors to come to some understanding so as to establish a uniform plan of improvement for that important section.

Even with the approach of the winter season there is no let up in the construction of more and still more apartment buildings, especially on the East Side. Among the latest projected, are five four story brick flats, on the southwest corner of Lexington avenue and One Hundred and Ninth street, and six more on the same street about 60 feet west of Lexing. ton avenue. In Harlem, namely, in One Hundred and Twenty-seventh street, between Seventh and Lighth avenues, several more three-story dwellings are to be erected. More brown stone flats are also projected for De Kalb avenue, East of Tompkins avenue, Brooklyn.

The following are the sales at the Exchange Salesroom for the week ending Nov. 26:

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

\$5,100

25,250

1,000

12,900

3,000

bid in for plaintiff's account:

Greenwich st, No. 663, e s, 135 s Christopher st, 20x75, twe-story brick dwell'g. Rudolph Neverett. (2d mort. \$1,400, 1st mort. \$3,163)...

Stuyvesant st, No. 46, s s, 33.4x62 7, gore, fourstory brick dwell'g. W. J. Morris. (Amount due, abt \$8.80).......

Washington sq. North, No. 20, n s, 229 4 w University pl, three-story brick dwell'g and two story brick extension, with lease of lot. 31x153 to Washington alley. Lease has 21 years to run from May 1, 1873; ground rent, \$1,040 per annum and taxes. F. Frelirghausen. (Executor's sale)...

Washington alley, n s. 150 e 5 h av, two-story brick stable, with lease of lot, 2°x30. Lease has 21 years to run from May 1, 1873: ground rent, \$187 per annum and taxes. F. Frelinghausen (Executor's sale)...

taxes. F. Frelinghausen (Executor's sale)...

Water st, No. 273, e s, 76, 10 s Dover st. 24 6x73, three story brick house. Helen K. Laqueer. (Executor's sale)...

14th st, st. No. 508, s s, 146 e Av A, 25x103 3, five story brick store and tenem't, and five-story brick tenem'e in rear. Wm. Nelson, Jr. (Amount due, abt \$12,500)...

*17th st, Nos. 318 and 320, s s, bet Sth and 9th avs, two three-story brick dwell'gs and two-story brick stable in rear. Henry Adams. 15 part. (Amount due, about \$3,950)...

Adams. 15 part. (Amount due, about \$3,950)

*22d st, n s. t0.7 w 7th av. 16.8x49.4. Charles A. Spalding, admr., &c. (Amount due, abt \$6,950).

26th st, No. 27, n w cor Madison av. 37x98 9, four-story stone front dweli'g. J. M. Munoz. Partition sale.

*30th st, s s, 298.7 e 7th av. 65x98.9. Farmers' Loan and Trust Co., recvr. (Amount due, abt \$6,150; taxes, &c., \$4.500)

140th st, n s, 400 w 7th av. 110x99.11. Patrick Fox. 7,850 79,500

7.005 Fox

*Courtlandt av, e s, bet 151st and 152d sts, 28,11
x100. Henry Hillebrecht. (Amount due, abt \$3,100).

Madison av, w s, 93 9 n 26th st, 42 7/2x60, two-story stone front stable. Adrian Iselin. Part,tion sale 2,900

27,200 Madison av, w s, adj above, 26.116x60. Adrian

14,200

Madison av, w s, adj above, 26.1\(\) x60. Adrian Iselin.

3d av, No. 634, w s, 43.2 s 41st st, 18.6x100, fourstory brick store and dwell'g. John S. Miller.

6th av, Nos. 182 to 185, e s, 25 s 13th st, 60.7x 10.), three four-story brick stores and dwell'gs. James D. Fish.

6th av, No. 180, e s. adj above, 20.2x100, irreg, four story brick store and dwell'g. John Haves 17,500

BROOKLYN, N. Y.

In the City of Brooklyn, Messrs. T A. Kerrigan, J. Cole and R. V. Harnett have made the following sales for the week ending Nov. 23:

1,800

Effray.

Nassau st, Nos. 23 and 25, cor Snell's alley, 50x 64; No. 23, two-story frame (brick front) dwell'g; No. 25, three-story brick dwell'g. Moses Schwartz. Public auction sale.....

· · · · · · · · · · · · · · · · · · ·	
*North 2d st. s s, 22 e Ewen st, 28x100, irreg.	
Frederick G. Sammis	2,500
B. Brackett Public auction sale	210
Bedfor i av, e s, 40 s Putnam av, 20x80	
T. G. Washburn. Public auction sale Gates av. No. 652, s s, 75 e Yates av. 20x100,	3,010
three-story brick (stone front) store and dwell'g. James Chapman. Public auction	
sale	5,500
Washington av, e s, 25 1 s Pacific st, 18.3x62.5	
Washington av. e s, 43.4 s Pacific st, 18.8x 53.1x17.2x46 8	
Δ McCue	3,190
*Yates av. n e cor Monroe st, 16.8x80. Sarah H. Jewett. Morts. \$2,000	2,020
Total	37.23)
	,~,~,

BUILDING MATERIAL MARKET.

BRICK -Quite an unsettled tone has prevailed on the market for Common Hards, and while the gena nominal sort of position. The holiday made someeral tendency was upward, values at times had only a nominal sort of position. The holiday made something of a break in the regular course of business, but the position was affected by influences of a more positive character. The cold and stormy weather had a tendency to diminish consumption, and the attendance of buyers was correspondingly reduced, but the same features brought a neutralizing effect in the form of diminished supply, and, indeed, to such an extent as to carry the bilance of advantage in favor of the seller. The ice has not given a great deal of trouble as yet along the portion of the Hudson from which shipments are drawn, but the low water has seriously impeded the movements of boats and detained a great many cargoes intended for market. Dealers, too, in one way and another, commence to show signs of greater anxiety and would, no doubt, be willing to handle supplies for accumulation with some little freedom as the "signs of the times" have given them warning of the necessity of preparing against any sudden shutting off of communication with the primary points. The cost is not satisfactory, and, in some cases, there is a hope that a full arrival of stock may yet send the price back a considerable fraction, but receivers seem to think otherwise, and the majority predict a still further material improvement. As near as can be quoted at the moment "Up Rivers" would sell at \$1.75 readily, and might reach \$7, while in the same way Haverstraws are quoteable at about \$7.00@7.25 per M. Some few cargoes of Jerseys have been selling at \$6.50 per M. Pales are about all disposed of, as there was not a very heavy amount offering, but \$3.25 per M. continues the highest figure to be depended upon. Fronts are firm in price, and about everything offering from first hands appears to be wanted.

CEMENT.—The sudden cold snap had a strengthen ing influence upon the market for domestic. A great many orders have yet to be filled, dilatory buyers are many orders have yet to be lined, unatory ouyers are becoming anxious in view of the prospect of a shutting off of supplies, and available offerings are all wanted. As yet prices are unchanged, but gain srength. Foreign is in good demand, and ruling firm on all the leading brands. Recent arrivals comparatively light.

GLASS.-Demand has been quite moderate, and business rather dragging on all grades. This in connection with a somewhat increased supply of foreign has weakened prices, and large buyers could obtain better terms for imported stock. Domestic, however, is still rather scarce, owing to the deliveries on orders and sellers views firm.

HARDWARE.-A spasmonic sort of demand continues, and in the aggregate it moves quite a little amount of stocks. The wants of buyers, however, are becoming pretty well supplied, and business does not show many promising features against the balance of the year for the ordinary run of supplies. There is a fair prospect for fancy goods, choice cutlery, etc., for holiday purposes, and after this is over attention will be given to the taking of inventory, and the revision of lists in preportion for the new year. We learn of no important changes announced this week, and the general expression among dealers is steady and confident, on a basis of about ruling cost. are becoming pretty well supplied, and business does

LATH.—There is not much change reported up to the present writing. A moderate supply has kept business rather quiet and the market nominally as business rather quiet and the market nominally as before on values, with, however, all receivers speaking confidently, and evidently expecting an advance very soon. Calculations are based on supposed wants of dealers against winter distribution, and the probability of lighter arrivals, coastwise, at an increased charge for transportation. Actual consumption of late has been very fair, and more than offset the arrivals arrivals.

LIME.—There is no change on Eastern, and receivers say not likely to be for the present. Demand very good and exhausts about all the offering. On State lime there is a very strong feeling, the small amounts on hand and shutting off of water communication with primary points, giving sellers much confidence.

LUMBER.-Nothing has occurred to change the general features of the market since our last. The supplies available during the past six weeks have proven a little in excess of expectations, we should judge, and, as has been shown, the result was to modify values somewhat, but most of the shadings were from what in reality could only be considered as extreme rates, and nothing in the way of actual depression occurred. Indeed, in their relative position to cost on primary points, prices now ruling on most of the leading descriptions of lumber afford a fair margin, though increasing transportation charges would reduce the limit somewhat to those operators who have no special freight contracts either by water or rail. Dealers, both wholesale and jobbing, continue good customers for about all the desirable supplies, and they in turn are distributing full average amounts to home consumptive sources and to meet shipping orders, the latter in part on back contract. All accounts from primary points continue strong and supporting. The boats caught on the canals by the sudden cold snap contained a considerable amount of itumb:r. As yet, this has not had much influence here, but is, of course, a point of advantage for the stelling interest.

Spruce shows few really new "points." In a general way the seller retains the advantage, but we still notice an irregular expression among the trade, previously referred to, and from the same causes. Those who look simply for the highest price without closely calculating the possibility of its being paid when due, quote quite extreme figures, and, no doubt, based on contracts actually made, while others who think good, solid security even at rather low prices is the safest basis, name an easier range. On the average line, however, valuations do not differ greatly from our last, and the range as quoted may be placed at \$17(318.50 for random, and \$19(320 for special, with extra difficult a triffe higher.

White Pine, has met with a pretty good sale in the aggressite, but it was somewhat eratic in devolopment, and dhe market had an unsettled tone so far as business was concerned. On supplies available during the past six weeks have proven a little in excess of expectations, we should

Shingles find little demand outside of export orders, but these are keeping up to recent average and at full rates. We quote C press at about \$6 for saps, and \$8 50@9 for hearts; pine shipping stocks, \$4 for 18.inch, and Eastern saw grades at \$2.50@.50 for 16 inch as to quality and to quantity. Machine dressed cedar shingles quoted as follows: For 30-inch, \$16@.22.25 for A, and \$28.75@33.25 for No. 1; for 24-inch, \$6.50@16 for A and \$16.75@3? for No. 1; for 24-inch, \$5.600.50 for A and \$11.25@11.75 for No. 1.

At the yards there is a seasonable business and a firm tone on prices, and the general feeling quite cheerful.

The Iron Age of this city contains the following

then it item:

The old practice in making boards was to split up the log with wedges, and, inconvenient as the practice was, it was no easy matter to persuade the world that the thing could be done in any better way. Sawmil's were first used in Europe in the 15th century, but so late as 1555 an English ambassador, having seen a sawmill in France, thought it a novelty which deserved particular description. It is amusing to note how the aversion to labor-saving machinery has always agitated England. The first sawmill was established by a Dutchman, in 1663; but the public outcry against the new fangled machine was so violent that the proprietor was forced to decamp with greater expedition than ever did Dutchman before. The evil was thus kept out of England for several years, or rather generations, but in 1768 an unlucky timber merchant, hoping that after so long a time the public would be less watchful of its own interests, made a rash attempt to construct another mill. The guardians of the public welfare, however, were on the alert, and a conscientious mob at once collected and pulled the mill to pieces.

From among the lumber charters recently reported.

From among the lumber charters recently reported, we select the following:

we select the following:

A schr. 323 tons, from King's Ferry to Demerara, lumber, \$9.50; a schr. 200 tons, from Mobile to Hayti, lumber, \$10, and back to New York, logwood, \$4; a schr. 207 tons, from Wilmington, N. C., to Greytown, Nic., lumber, \$2.300 and port charges; an Am schr, 192 tons, from Bangor to St. Croix, lumber, \$7; an Am schr, 230 M lumber, from St. Mary's to Barbados and a market, \$9.50; an Am schr, 179 tons, hence to Havana, lumber, \$5 Spanish gold; an Am barque, 448 tons, from Boston to Port Spain, shooks, 25c; an Am schr, 305 tons, from Boston to Barbados, shooks, 20c;

a schr, 330 M lumber, from Pensacola to Providence or Fall River, \$8; a schr, 242 tons, from Savannah to Baltimore, lumber, \$5.75; a schr, 280 M lumber, from Brunswick to Philadelphia, \$6.50; a schr, 260 M lumber, from Woodstock Mills to Philadelphia, \$7; a schr, 180 M lumber, from Jacksonville to New York, 180 M lumber, from Portland to New York, lumber, \$1.75; a schr, 175 M lumber, from Brunswick to Bridgeport, \$7; a schr, 255 tons, from Acquia Creek to Brodgeport, \$7; a schr, 255 tons, from Acquia Creek to Hoboken, oak ties, 18c; a schr, 300 M lumber, from Bangor to New York, \$3, and laths. 50c; a schr, 207 tons, from James River, Va., to New York, pine wood, \$3.30 % cord; a brig, 424 tons, to King's Ferry, part cargo, and back with lumber, \$8 for the round Exports of lumber from the port of New York:

Exports of lumber from the port of New York:

West Indies South America. East Indies. Africa, etc Europe, Continent. Europe, United Kingdom	231,500 315,977 25,000 92,000	Since Jan. 1, feet. 26,008,163 17,080,734 6,879,248 2,737,021 7,619,515
Total	992,966	60,349,681

GENERAL LUMBER NOTES. STATE.

The Albany lumber market, for the week ending November 23, is reported by the Argus as follows:

November 23, is reported by the Argus as follows:

The sudden closing of the canals and the difficulties attending shipments by the river have brought matters to a stand still in the District. The hope that the river may become navigable and remain so for some days is more likely to be realized than that navigation will be again resumed on the canals this season. This state of things has brought many parties from New York and the east into the District to look after previous purchases and to fill in what they most need. The trade is placing lumber on board vessels in the hope that it may at once go forward. It is estimated that there is about \$2,000,006 feet awaiting shipment from the District or to be wintered over on owner's account. On the canals—Erie and Champlain—there is a large quantity of lumber on the way to tide-water; on the Champlain canal especially.

We have not a word from Saginaw nor from Chicago as to receipts.

go as to receipts.
Ottawa mills are all closed; the last tows left the

Chaudiere last week.

The receipts of lumber by lake at Buffalo for the week were 5,127,000 feet and 80 car loads. At Oswego, 800,000 feet.

THE WEST.

SAGINAW VALLEY.

Lumberman's GAZETTE Bay City.

There is no longer any doubt that the shipping season has closed; it is improbable that any more lumber will go forward by water before next spring. At the same time the mills have all shut down, or will have stopped cutting by the time our paper reaches its readers. Winter took a snap judgment on nearly everybody, and all have suffered more or less. To the shipping interests it has been quite disastrous, resulting in losses by detention and casualties, and entailing upon seamen great hardships and some loss of life. There is quite an amount of lumber left on the docks which it was the intention to get forward this fall, and some inconvenience may result from that cause Trade will remain at a standstill until matters settle down to a certainty, when business by rail is expected to be quite brisk, dealers looking forward to a good trade Prices remain firm at quotations, but concessions are made on the coarser stock. The range of prices is \$6, \$12 and \$28; \$6.50, \$13 and \$30; \$7, \$14 and \$32.

CLOSING DOWN.

CLOSING DOWN.

The opinion generally obtaining when the present cold snap set in—that it would prove but a touch of winter, soon to be withdrawn—has not proven a correct one. At this date there is every indication that the reign of the frost king has begun in earnest, and the time for active operations in the mills is at an end. In fact, work has already ceased in nearly all the mills along the river. Notwithstanding the premature closing of the sawing season, by which the cut has been curtailed some 20,000,000 feet, the lumber product of the Saginaw Valley for the season of 1830 will be found to be exceedingly large, when the figures are compiled—a work the Lumberman's Gazette will shortly accomplish. The estimates made by some of the mills which have shut down show that there has been a large increase over 1879. The product of 1890, in this district, will not be far from 7.5,000,000 feet. The detailed statement will be given as soon as the exact figures can be obtained. It seems probable that, notwithstanding the large shipments of the season, there will be left over unsold a larger amount of lumber than at the close of the season of 1879. It will be of the coarser grades, which have been slow of sale. Should it be as much of a drug next year as this, the accumulatian may have a depressing effect on the market. The proper way to prevent such an outcome is to exercise greater care in the selection of timber this winter, to the end that a better quality of stock may be secured for next season's cutting. Taken all in all, however, the season of 1880 will be regarded by the manufacturers of lumber as one of unvarying success.

price realized has been nearly two dollars per thousand feet greated than last year, while the additional cost of manufacture has not been to exceed fifty cents. Of course, the increasing value of stumpage must be considered when profits are being counted. The season closes prematurely, but not much fault will be found therewith, as the result will be to merely transfer operations to the woods.

LUMBERMAN AND MANUFACTURER, MINNEAPOLIS, Minn.,

Lumberman and Manufacturer,
Minneapolis, Minn.,

The supply of lumber at the several river markets from St. Paul to St. Louis is considerably less than at the close of the season last year. At St. Louis stocks are at least 15 per cent. less. Hannibal will stop with approximately 50,000,000 feet on hand. Quincy has a fair stock. Burlington will fall short. Muscatine will have no surplus after supplying her trade. If Davenport can get cars to snip on she will have to sort up her stockjearly from Wisconsin or the lake to hold the trade. Clinton and Lyons have hardly an average stock, and are not pushing the market. Dubuque stocks are light La Crosse has barely reserved lumber enough to supply the Southern Minnesota line, of which she has the monopoly. Winona is as well fixed as any town on the river with an assortment, but has no excess. St. Paul is looming up as a lumber market under the Influence of the new lumber line. Many Wisconsin mills are represented there besides the St. Croix firms. Minneapolis stocks are not so well assorted as usual because of the large amount of timber sawed which demoralized assortments.

The stocks on the river are being reduced 6,275,000 feet per day. This estimate is based on reported shipments, including the shipments through St. Paul. The stocks on hand cannot be figured up to 700,000,000, including the reserves held in Wisconsin. This disposes of all question of a drop in prices, unless Chicago wants to indulge in another froit. Business on the river is practically suspended, and rafts being put into winter quarters, and no more sales or deliveries will take place. The season closes with piece stuff at \$10.50@11, and boards and strips at \$12@12.50 at St. Louis.

The weekly review of the general situation by the

at St. Louis.

The weekly review of the general situation by the Northwestern Lumberman furnishes the following:

The weekly review of the general situation by the Northwestern Lumberman furnishes the following:

The past week has been a cold one, and at this writing it would look as though winter had set in for good. We can scarcely credit that the season has really reached its close, and shall feel much surprised if we do not enjoy a couple of weeks yet of open and at least moderately favorable weather. Still, the approach of winter has its influence upon trade, and the condition of things existing when many of our correspondents closed their letters, must be modified by the fact that for the past forty-eight hours the thermometer has been at or about zero throughout a goodly portion of the entire North.

Philadelphia advices are to the effect that the mills of Pennsylvania are in full blast, and while the cut is scarcely available for the trade of this fall, will supply the winter demand from the Southeast to a goodly extent. Prices hold firm and trade is good.

From Maine we learn of good water for sawing; logs arriving at the mills freely; a demand for lumber which cannot be supplied this fall, with prospects for only a moderate stock of logs to be cut for next year. Canadian advices represent a good local trade at Toronto, Montreal, and Quebec, and a good shipping demand from Ottawa, Toronto, and other leading shipping markets; no great stocks yet on hand to be forwarded and freights advancing. Probably with a continuation of the present weather for a few days no further attempt will be made to forward stocks.

Westward, the cold weather has brought matters to a standstill, vessels are laying up at all the lake ports, and while the lumber stocks are reasonably full at all, there is little disposition to pay freights on the basis of \$5 per day wages to seamen, as is now being paid from Buffalo.

At Saginaw the mill booms are frozen over and the mills are sbutting down, and unless a speedy change in the atmosphere should occur. The sawing seame.

basis of \$5 per day wages to seamen, as is now being paid from Buffalo.

At Saginaw the mill booms are frozen over and the mills are shutting down, and unless a speedy change in the atmosphere should occur, the sawing season will close with most of them with this week. Mills cannot run to advantage with the logs frozen in the booms. In the woods of Michigan, a heavy snow storm, some days ago, gave a good foundation for the action of frost, and the present cold snap has given good roads to those who were prepared to break them. Vessels still navigate Lake Michigan, but are laying up as fast as they can reach port, except when mill supplies are imperatively demanded, and must go forward. From the Mississippi we learn that the cold snap has severely affected manufacture, but that it has lent an inciting interest to the demand for lumber, and sales are being made more freely than cars are being supplied to carry it. Prices at all points are well sustained.

EASTERN LUMBER FREIGHTS, FROM NOVEMREE 1.

EASTERN LUMBER FREIGHTS, FROM NOVEMBER 1. EASTERN LUMBER FREIGHTS, FROM NOVEMBER 1.

N. Y., per 100 lbs... 35c | Buffalo and Pittsburg. 20c
New York points... 35c | New Haven, Ct... 40c
Albany.... 32c | Providence, R. I... 40c
Bost. and N. E. points... 40c | Providence, R. I... 40c
Philadelphia... 33c | Erie ... 20c
Baltimore ... 32c | Cleveland ... 20c
Washington ... 32c | Sandusky ... 19c
Richmond, Va... 42c | Detroit and Toledo... 18c
Wilmington, Del... 33c | The minimum weight on 33 feet. cars is 24 000 and

The minimum weight on 33 feet cars is 24,000 and on shorter ones 20,000 pounds.

The Northwestern Lumberman has the following on Hardwoods:

The present quiet condition of trade will probably continue until after the holidays. There is not the least probability that the let-up is of a permanent nature; on the other hand the indications are that at he beginning of the year the demand will increase

as most of our woodworking industries are running full handed, and many of them will extend their capacity. Prices are as firm as a rock, and while the stocks of all kinds of hardwood are very low, one, to obtain some grades, would have to make a tedious hunt. We have repeatedly heard 1 inch dry, white oak called for, but have not yet heard a dealer say he could furn sh it. In the whole catalogue of hardwoods, the kind and grade most easily obtained just now are the higher grades of white wood. As we have previously stated in this department, any quantity of culls would find ready sale, but the calls for furnishing it are improved. Considerable maple has come to hand during the week, and we notice several piles of oak just from the saw.

Last week we noticed the advance in walnut in Indiana, and since then we learn that some mill men are readily selling common at \$55, the same price it is now sold for in this city. At present prices, large quantities of walnut will be cut in that state, several tracts which have been held as a speculation, having been put in the market. Some of the most intelligent dealers in the state inform us that in their opinion the time to sell walnut has come; if held for much higher prices, mahogany will supersede it. But we have not heard one of them put the question: Is it likely that enough mahogany can be obtained to take the place of the walnut that is now used? If the writer of this report owned a tract of fine walnut timber, he would like to feel as sure of everlasting life as that a fair profit would be realized on the investment by the sale of the timber 10 years from now.

In the large cities of the East the demand for machogany is increasing very expidit and manufactura-

In the large cities of the East the demand for ma-In the large cities of the East the demand for mahogany is increasing very rapidly, and manufacturers of fine goods state that more than one-half the goods now made by them are of this kind of wood. The cost of furniture, in the frame, in mahogany, is 25 per cent. more than black walnut. During the month of October, 20 cargoes of mahogany were landed in New York, and the demand is greater than the supply. During the last six month, as many logs were received in Boston as for the two years preceding those months.

In Quebec oak for next year's delivery is sought for at 48 to 50 cents. Ash is in great demand, and good elm is wanted. No staves are offered, and shippers are holding very few in hand.

THE EAST.

The Boston Commercial Bulletin reports:

The Boston Commercial Bulletin reports:

The market for Western lumber is only moderately active, though this week shows an improvement over last. It is evident that many of our dealers have supplied their immediate wants, but receipts are not large and stocks are far from excessive. There is a fair movement in Eastern lumber, but many do not readily respond to the present ruling prices.

THE PROVINCES.

The Industrial World has the following on the Quebec market :

The Industrial World has the following on the Quebec market:

No sales to report of Ottawa or St. Lawrence timber this week. The few rafts now in market are being held at very high rates. There is a fair demand for local consumption, and timber has been placed at 14 to 17 cents, according to size and quality. There is at present very little timber in the St. Charles River, the usual place for which supplies are drawn for winter consumption. Good and fresh red pine is in demand, but very little is held in the hands of the manufacturer. Oak.—Sales for next year's delivery continue to be made at about 48 to 49 cents for Michigan, and 49 to 50 cents for Ohio. Good rock elm is in demand; also, good Western ash, the latter being exceedingly scarce. Deals.—The large transaction in deals that we reported some days ago, has been fully confirmed—\$112 to \$115 for firsts, \$75 for seconds and \$40 for thirds. We hear of other sates at \$160 for firsts. \$70 for seconds and \$30 to \$39 for thirds. Spruce for next year has also been contracted for at fair and paying prices. Staves.—The market is bare of staves and good lots to arrive early will be easily disposed of.

New Brunswick papers give some interesting particulars as to the probable extent of lumbering operations in that province this winter. The following estimates are taken from the Chatham (Miramichi) Star: Messrs. Woodman & Miller will get out about 16,00,000 feet this winter. The chief contractors for this will be Joseph Hayes, 7,000,000; J. Yerxa, Hammond & Watson and others, the balance. Messrs. R. & H. Stewart will get out about 20,000,000. Faviet will get out about 9,000,000. Hayford & Stetson will get also about 8,000,000. Jewitt will get out about 9,000,000, his chief contractor being J. Hayward. Lesser contractors will get from 2,000,000 and 30,000,000 probably, but the extent of Muirhead's, McLeod's, Morrison's, Richard's or Snowball's operations, it is not easy to determine at present. It would appear that all the "drives" on the Miramichi have been successf

NAILS.-Demand is uncertain, the volume at times running quite full and then falling away again to small proportions. The general movement, however, is not very large, and in the main covers only the ordinary run of trade wants. Prices show the old irregularity, and to cover all sales the line of quotations may be placed at \$2.75@3.00 per keg for 10d. to 60d. The manufacturers recently held a meeting in this city, but took no action to establish a regular line of prices, and there is in consequence no official "list" at the moment. Among other fair exports this week were about 1,675 kegs to China and Japan.

PAINTS AND OILS.-Only a moderate and quite uncertain demand reported on the general market for paints, and nothing of special interest to add to for paints, and nothing of special interest to add to previous reports. Importations and production have been gradully adjusted to the diminished wants of buyers and this prevents any serious pressure to realize, and helps adjust values for most grades. There is, however, occasionally some indications of weakness, and we again hear rumors of "cutting" on the price of leads and zincs. Linseed Oil has been held about steady, and no heavy surplus of stock offered, but the demand proved only fair, and buyers could rarely be induced to handle more than the jobbing parcels required for immediate use. We quote at 56,652c. from crushers' hands, according to quality.

PITCH.-The demand moderate and somewhat uncertain, with the call entirely from regular sources. Supplies full enough for current wants, but not urged. We quote at \$2.25@2.361/2 per bbl. per city urged. W

SPIRITS TURPENTINE.—Jobbing movements have been fair but not unusually active, the cost tending to check demand somewhat. From first hands the distribution was a trifle larger and at full rates, as a distribution was a trine larger and at. Itil rates, as a rule, holders keeping the stock under good control, and gaming confidence through the favorable advices from primary sources, though of late there has been a slight weakening. As this report is closed, the quotations stand at about 45:346c. per gallon, according to the quantity of stock handled.

TAR.-Supplies moderate, well under control, and holders quite firm at full former rates. The demand pretty well up to the average, and meets sellers views readily, buyers finding it useless to resist. We quote \$3.8716@4.00 for Newberne and Washington, and \$4.00@4.1214 for Wilmington, according to size of

CONVEYANCES.

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

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

ALPHABETICAL INDEX.

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

GRANTORS.

deals that we rejorted some days ago, has been fully confirmed—\$112 to \$115 for firsts, \$75 for seconds and \$40 for thirds. We hear of other sates at \$160 for firsts, \$70 for seconds and \$30 to \$50 for thirds. Spruce for nextyear has also been contracted for at fair and paying prices. Staves.—The market is bare of staves and good lots to arrive early will be easily disposed of.

New Brunswick papers give some interesting particulars as to the probable extent of lumbering operations in that province this winter. The following estimates are taken from the Chatham (Miramichi) Star: Messrs. Woodman & Miller will get out about \$1,000,000 for this will be Joseph Hayes, 7,000,000; J. Yerxe, Hammond & Watson and others, the balance. Messrs. R & H. Stewart will get out about \$2,000,000. Hayford & Stetson will get also about \$0,000,000. Hayford & Stetson will get also about \$0,000,000. Hayford & Stetson will get stewen \$20,000,000 to 4,000,000 grobably, but the extent of Muirhead's, McLeod's, Morrison's, Richard's or Showball's operations, it is not easy to determine at present. It would appear that all the will be season, and the mills are running briskly.

FOREIGN.

The Rio News, just at hand, reports:
Pitch Pine.—No arrivals. Market firm at 38\$000—38\$000 per dozen,
White Pine.—No arrivals. Market firm at \$10—113 reis per foot.
Spruce Pine.—No arrivals. Prices nominal, Swedish Pine.—The cargo of 919 dozen per Union, noticed in our last, was sold at \$3\$,000 per dozen, Since then one cargo has arrived, viz: the Hyartan from Westerwick, which is not yet sold Adams, W. H. (2).
Alexander, Dora, wife of Folsom, David.
Alexander, J. M.
Anderson, Mary A.
Baier, John.
Bauer, Moritz.

Janeway, H. L. Janeway, W. R. (2) Jennings, O. B.

McCune, Ann.,
James.
McManus, Thomas.
McNespic, J. J.
Metzger, Isaac.
Mixsell, Cynthia J., exr.
of.
William.

Arc...
Russell, J. W., ...
tees.
Russell, W. H.
Sadler, J. F.
Sadds, F. A.
Schermerhorn, P., exr. of
(2). McCune, Annie, wife of Russell, Helen R., individ., James. McManus, Thomas. McNespic, J. J. Archibald. Russell, J. W., et al, trusof.
Moores, William.
Morris, Anna R.
Morris, H. L.
Morris, Mary N.
Mowton, C. C.
Murphy, John.
New York Life Ins. Co.
Nicoll, Frances B.
Niggerschmitt, George
and Matilda.
Noble, John.
Noe, Helen M., wife of
W. V.
Nowlan, Isabella B., wife
of W. H.
Nubrenberg, Diedrich.
Oppenheimer, Edward.
Palmer, J. J., trustees of.
Parsons, W. P. and A. M.
Perry, E. W.
Preble, J. Q. (2).
Prudy, R. P.
Reichardt, George.
Reilley, T. J.
Richardson, Benj.
Robins. Sarah A.

Saller, J. F.
Sadler, J. F.
Sabds, F. A.
Schermerhorn, W. C.
Schultze, J. S.
Staller, J. F.
Sabds, F. A.
Schermerhorn, W. C.
Schultze, J. S.
Staller, J. F.
Sabds, F. A.
Schermerhorn, W. C.
Schultze, J. S.
S Nuhrenberg, Diedrich.
Oppenheimer, Edward.
Palmer, J. J., trustees of.
Parsons, W. P., and A. M.
Perry, E. W.
Preble, J. Q. (2).
Purdy, R. P.
Reichardt, George.
Reilley, T. F.
Reichardson, Benj.
Robins, Sarah A. Robins, Sarah A. Rolder, S. M. Ross, A. M. Russell, A. D. Adams, W. W. §
Best, W. J., recvr.
Bosworth, J. S.
Cowen, S. J. (2).
Crook, Abel.
Dawson, A. H. H. (2).
Douglas, George.
Dyer, Oliver (2).

A. Wilson, Sarah W., wife of Wright, I. E. Wygant, Edwin (2). REFEREES.

Higgins, C. C Jarvis, Nathaniel, Jr. Newcombe, B. S. Smith, J. Malcom. Stover, R. M. Van Slyck, G. W. Wells, J. L., as auction— eer. eer.

Ackerly, Orville B.
Adams, W. W.
Alexander, J. M. and Morris.
American Rapid Telegraph Co., New York.
Anderson. Martha B.
Anthon, Edward.
Rartell, Emilie Harton, W. O.
Bassett, Royal M.
Bauer, Moritz.
Beck, Mary H.
Bech, Mary S., trustee of.
Bennett, C. W.
Brennan, J. J.
Broas, Washington (2)
Brown, D. W.
Browning, W. H.
Buse, Frederick.
Christopher & Tenth St. R.
C. C.
Cammann, H. J.
Campbell, James.
Carroll, James.
Carroll, James.
Carroll, James.
Carloll, James.
Carloll, James.
Carlott, W. R.
Clogeehall, E. C.
Cooper, Edward.
Crimmins, J. D. (3)
Croft, W. R.
Culter Mery

GRANTEES.
Johnston, B. B.
Jones, J. D.
Ateenan, Marcella.
Kraus, Sophia,
Lautering, C. R.
Lavelle, Anthony.
Lavelle, Anthony.
Lerch, Anna G. E.
Leszynsky, S. H.
Leszynsky, S. H.
Lezynsky, S. H.
Lezynsky, S. H.
Lezynsky, S. H.
Lerch, Anna G. E.
Lezynsky, S. H.
Lerch, Anna G. E.
Martin, W. A.
Marnice, W. De F.
Marshall, O. T. (2)
Martin, W. A.
Macalister, Alice, trustees
for.
McGranth, Dennis and
Mary, his wife.
McManus, Thomas.
Meikelham, Fannie, wife
of Wm.
Methodist
Church, Harlem
Mixsell, Cynthia J. GRANTEES. Browning, w. H.
Browning, w. H.
Browning, w. H.
Carmann, H. J.
Cammbell, James.
Casthman, M. H,
Coggeshall, E. C.
Cooper, Edward.
Crimmins, J. D. (3)
Croft, W. R.
Culgin, Mary.
Davidson, John.
Donnelly, J. C.
Donohue, Michael
Patrick
Downing, A. C.
Du Bois, Tuthill. (3)
Du Faur, F. M.
Duffy, James.
Dunning, W. W.
Eastman, T. C.
Eggert, William.
Ely, Ida C., wife of E. A.
Emrich, Joseph.
Ewald, Andrew.
Ferris, Jessie F., wife of Nunez C.
Fettretch, Catharine, wife of John.
FIELD, MARY.
Forrester, Hiram M.
Gallon, Jane L.
George, J. W.
Gleason, Elliott P.
Goldsmith, Alice.
Hall, J. T.
Hamilton, Ann H.
Hart, James.
Haskin, J. B.
Hewitt, A. S.
Hollender, Frederick.
Holmes, I. L.
Janeway, H. L.
Janeway, W. R. (2)
Jennings, O. B.

McGinnis, Robert.
McGrath, Dennis and Mary, his wife.
McGianus, Thomas.
Medianus, Thomas.
Meikelham, Fannie, wife of Wm.
Methodist
Church, Harlem.
Mixsell, Cyuthia J.
Moore, Michael.
Morris, Mary N.
Moorris, Mary N.
Moorris, Mary N.
Moorris, Mary N.
Moorris, Mary N.
Moore, Michael.
Morris, Anna R.
Morris, Anna R.
Morris, Mary N.
Moorris, Mary N.
Moorris, Mary N.
Moore, Michael.
Mary, his wife.
McGianus, W., exrs. of.
McGrath, Dennis and
Mary, his wife.
McJanus, Thomas.
Meikelham, Fannie, wife
of Wm.
Murphy, John.
National Bank, State
New York Produce Exchange.
Nees, Michael.
Nees, Michael.
Nees, Michael.
New York Produce Exchange.

Spaeth, Julius. Squier. J. B. Stearns, J. N.

Johnson Josephine K., Stillman. Sara A. wife of G. F. Stuyvesant, Robert.

Style, R. J. Taber, Cornelia F. M. Thompson, A. C. (?) Toel, Adelaide H. Tracy, J. J. (2) Troup, C. A. Troup, W. E.

Valentine, Edward. Waddington, Pierre C. Wagner, L. A. Walsh, William. Warner, J. W. Wendel, J. G. Willis, Lillie E. (3)

NEW YORK CITY.

NOVEMBER 19, 20, 22, 23, 24, 25.

West Washington pl. No. 9, s s, 107 w Mc-Dougal st, 21x55, four-story brick dwelling. Rosalie Eirnbaum to Pierre C. Waddington. Suymus to Thomas F. Reilley. Nov. 15.

exch. and 35,000

Same property. Thomas F. Reilley to Charles
W. Bennett. Morts. \$34,750. November 22.

other consid. and 35,000

33d st. No, 236, s s, 200 w 2d av, 18,9x98.9,
three-story stone front dwell g. Simon M.
Rolder to James Carroll. Mort. \$5,000.

Nov. 22.

36th st. No. 5 no. 150 — 52. 44th st, n s, 70 e 2d av, 20x100.5, part of two-story brick stable. Foreclos. Andrew H. H. Dawson to John D. Jones. Nov. 18....2,400 H. Dawson to John D. Jones. Nov. 10...., 46th st, No. 144 W., ss, 230 e 7th av, 15x100.4, four-story stone front dwelling. Foreclos. Rowland M. Stover to Emerson W. Perry. Same property. Emerson W. Perry to Royal M. Bassett, Birmingham, Conn. Mort. \$10,000. May 19......14,40 47th st, s s, 125 e 8th av, 25x100.5. Johanna F. wife of Charles F. Fontham to Frederick Buse. Mort. \$13,500. Nov. 19.....nom 50th st, No.413, n s, 250 w 9th av, 25x100.5, four-story store and tenem't and four-story brick tenem't in rear. Anne wife of James McCune to James J. Brennan. Sept. 6............17,000 52d st, No. 55, n s, 295 e 6th av, 25x-, four story stone front dwell'g. John W. Thorne to Edward Anthon. Nov. 23............52,000

Also another rear gore, beginning at centre line bet 51st and 52d sts, at point 225 w 1st av, runs south 35.1 x northwest 25.6 x north 30.3 x east 25... five-story brick (stone front) store and dwel-33,000 73d st, No. 128, s s, 80 w Lexington av, 15x102.2, three story stone front dwell'g. Daniel Hen-nessy to Harriet B. Provost. Nov. 22....15,000 73th st, s s. 80 w Lexington av. Release mort. Stephen Valentine to Daniel Hennessy. Nov. 74th st, No. 18 E. Covenant not to erect extension with penalty for violation of contract. Lucien H. Niles with Alexander R. T. Nichols, Joseph Reckendorfer, Jacob Lowenthal and Joseph Seidenberg. June 1..........1,000 78th st, n s, 38 e Lexington av. Release mort-gage. Susannan Mullan to Ethelinda wife of George Van Wagener. Nov. 15......nom 78th st, interior lot, 82.2 n 78th st and 20 e Lexington av, runs north 20 x east 25 x south 20 x west 25. Ethelinda wife of George Van Wagenen 10 Oscar T. Marshall. Nov. 19...1,150

James M. Boyd to James Duffy. July 1.. 15,000
114th st, s s, 475 e 6th av, 25x100.10. Henry
Meigs, Jr., trustee J. J. Palmer, and Alfred
Roe, substituted trustee, to Charles R. Lautering. Declared free of certain morts. .nom 122d st, n s, 87.6 w 2d av, runs north 100.11 x west 42.6 x north 14.8 x southwest 32 x south

Lexington av, No. 246, w s, 104.6 n 34th st, 20.6 x82x20.6x81.6, four-story stone front dwell'g. Lexington av, e s, extdg. from 42d st to 43d st, eight apartment houses and one hotel on the avenue, six apartment houses on 43d st, and three apartment houses on 42d st, also a gore lot on 42d st. Thomas McManus to Edward Cooper and Abram S. Hewitt. See 3d av and 75th st. Contract. ... exch Lexington av, No. 408, w s, 50.3 s 43d st, 16.8x 75, four-story brick dwell'g. Fannie A. wife of William F. Croft to Columbus Ryan. Mort. \$8,00. Nov. 18. ... 12,000 Lexington av, No. 442, w s, 67.3 n 44th st, 16.4x 95, four-story stone front dwell'g. Charles C. Mowton to Phebe Pearsall. Nov. 19... 20,000 Lexington av, e s, 82.2 n 78th st. Release mort. Martha A. Francis to Oscar T. Marshall. nom Lexington av, e s, 82.2 n 78th st, 20x45, vacant. O. car T. Marshall to Washington Broas, Haverstraw, N. Y. Nov. 23. ... 4.700 Lexington av, es, 64.11 s 117th st, 36x34.9, three-story brick dwell'g. James Gault to Josephine K. wife of George F. Johnson. Mort. \$5,500. Nov. 22. ... ffl. ... 9,500 Lexington av, No. 1220, all furniture, fixtures, &c., contained in said house. Walter Hamilton to Robert P. Purdy. Nov. 23. ... nom Same property. R. P. Purdy to Ann H. Hamilton. Nov. 22. ... nom Madison av, n e cor 86th st. Release dower. Frances B. Nicoll, Brooklyn, to John N. Stearns. Nov. 19. 50 Madison av, e s, 99.8 s 127th st, 0.3x115. Isaac E. Wright to The Methodist Episcopal Church. Madison av, e s. 99.8 s 127th st, 0.3x115. Isaac E. Wright to The Methodist Episcopal Church, Harlem. Oct. 30 WATG ACCULATION NOV. 22...

Nov. 22...

Vest End av. e s, 52.2 s 84th st, 70.4x100.6x

80.5x100, vacant. Foreclos. Richard S.

M. Forrester. No vember 14.....

1st av, n w cor 69th st, 100.4x100, vacant..... 69th st, n s, 100 w 1st av, 350x100.4, vacant.... \
John Noble to William Noble. Mort. \$59,000. Nov. 20....100,000 tract.....exc 3d av, No. 1543, es, 26 s 87th st, 19.6x100, five-story brick store and tenem't. Sarah W. wife of Thomas B. Wilson, Hudson Co., N. J., to Benjamin B. Johnston, Brooklyn. Mort. \$12. tract.. MISCELLANEOUS. Certificate of part payment of mortgage. W. L. Breese to Augustus Slat-r. Exemplification of will of Abraham D. Cooper, late New York. ermission to reconstruct and use certain tele-graph routes of the Fire Department. May-or, &c., New York, to The American Rapid Telegraph Co., New York. TWENTY-THIRD AND TWENTY-FOURTH WARDS.

KINGS COUNTY, N. Y.

Halsey st, n s, 230 e Bedford av, 40x100. Stephen T. Bradford to Thomas B. Jackson. 3,300 Hoyt st, e s, 20 n Pacific st, 20x75. Catharine M. Evans, widow, to James D. Evans. Remon lease dower....no
Hall st, e s, 116.4 s Flushing av, 20x100. Foreclos. Thomas M. Riley to Mary E. Watson. . nom Hooper st, n s, 181.4 w Marcy av, 40x100. William Floyd and Eliphalet S. Newins to Mary J. wife of Robert Ferguson. Taxes 1880 Harrison av, runs east 22 x south 36.5 x 22.7 x 31.6. Henry B. Scholes to Lissette Buck .nom Oakland st, e s, 25 n Clay st, runs north 140,5 to
Paidge av, x southeast 115.4 x southerly 82,11
x west 100. John C. Provost to James A. Church..... clss. Thomas M. Riley to John T. Few....1,500
Pacific st, s s, 323 e Bond st, 22x100. Charles
A. and David H. Hammatt and Ida I. Ross to x43.6. James Graham to John Wood. Mort.

Sandford st, e s, 158 n De Kalb av, 50x200 to Nostrand av. Frederick J. Buchenbergen to Dunham, dec'd, to Esther wife of Alfred Wil-.14,00010.000 Amelia J. B. Buchenberger. Lease, 20 years, Greene av, n s, 200 e Throop av, 40x100. Parmenas Castner and ano., exrs. D. W. Mason, to Abner W. Pollard...................1,750 Howard av, ws, 80 n Putnam av, 20x80, h & 1. Charles A. Schilling to Hiram C. Winham, Jamaica, L. I. Mort. \$1,500......4,000

THE PARTY OF THE P

小 意味 は な

. 19

9

.

Lafayette av, s s, 300 e Reid av, 25x100, h & 1. Amelia Barlow, widow, to Franklin M.
Tripp.....ex C. Murphy, Jr., ref., to Thomas J. Reilley...28
Nostrand av, w s, abt 208 n DeKalb av, 75x100.
Andrew J. Decker, Marion Grimes, Jas. S.
Patterson, Erastus Davison, John H. Bazine
and Giles P. Glass to Frederick J. Buchen-....nom Henry C. Murphy, 51., 121., wo Indiana. 1,410

Ocean av, w s, adj land Aletta A. Stillwell, 244.3x89.2x260, gore, Gravesend. John L. Voorheis to Janie E. wife of G. Stillwell. ..375

Putnam av, n e cor Tompkins av, 725 to Throop av, x north 91 x west 728.8 to Tompkins av, 725 to Throop av, x north 91 x we av, x north 91 x west 728.8 to Tompkins av, x south 17.1. Henry M. Needham to William x south 17.1. Henry M. Needham to William H. Scott 12,000
Patchen av, w s, 100 s Gates av, 25x100. Caroline P. Marion to Phebe Covert, Westbury, L. I. Mort, \$1,500, taxes, &c.....nom
Park av, s s, 149.8 w Broadway, 22x160, h & l. George Loffler to William Eggert. Mort. \$1,400.....3,050
Park av, n s, 53 e Portland av, 22x83,1x22.5x 87.7. Foreclos. Thos. M. Riley to Roxanna M. wife of Alvin W. Bell2,500
Shepherd av, e s, 100 n Duryea av, 25x100, East New York. John N. Stearns, individually and as trustee George Wells, dec'd, to William Hatten800 low......19,000 Willoughby av, n s, 100 e Lewis av, 200x100.
William D. Mills, New York, to Richard Marsland.....other consid. and 1,000 Yates av, s e cor Kosciusko st, 75x100. Buchenberger. Lease, 20 years.....nom 3d av, w s, 60.1 n 9th st. Release mortgage. Henry W. Eastman, trustees, to Peter Henry W. Eastman, trustees, to Peter Rogers....nom 5th av, No. 85, e s, 18 n Prospect pl, 18x78.10, h & I. Matilda wife of Bernhard Ginsburg to Isaac Jacques, Elizabeth, N. J. Mort. \$5,500 and taxes 1878 and 1879.....exch Same property. Rebecca A. Jaques and ano., exrs. I. Jaques, Elizabeth, N. J., to Augustus C. Thompson. Mort. \$5,500 and taxes 1878 16th av, es, 150 n Bath av, 50x108.4, New Utrecht. Archibald Young to Morris Hogan.300 Canarsie road, s.s. 26.5 w Troy av, runs east 273 x south 818 x northwest 374 x north 579.2. Mary wife of James Salter to Charles N. Black. Nov. 3

Union st, x 25x94 to patent line, 28.3. Thos. Foran, or Forn, to Mary Foran. Mort. \$425,

WESTCHESTER COUNTY.

taxes, 1880.....

November 19 to 25-inclusive. EASTCHESTER.

GREENBURGH.

HARRISON.

Bentley, Alexander N.—Spring Lake Ice Co., bordering on Rye Lake, adj Richard C. Keeler, 5 acres. 1

MT. PLEASANT.

Powers, Lawrence—Ann Powers lots 148, 149 and 150 n s Jackson av, adj Harlem Rail Road, Pleasantville.....

RYE.

SOMERS.

TARRYTOWN.

YONKERS.

MORTGAGES.

REAL ESTATE.

NEW YORK CITY.

NOVEMBER 19, 20, 22, 23, 24, 25.

Ambrose, Kate W., wife of John W., to The MUTUAL LIFE INS. Co., New York. Lexingington av, No. 575, n e cor 51st st, 18.11x77. Nov. 18, due March 1, 1882. \$12.00

Barton, William O., to Benjamin Richardson.
133d st, n s, 100 w 6th av, 6 lots, each 16.8x
99.11. Building Ioan. Oct. 25, due April 1,
1881. 6 Morts., each \$4,000. 24,000
Same to same. 133d st., n s, 100 w 6th av, 100x
99.11. P. M. Oct. 25, due April 1, 1881. 7,000
Same to John Davidson. 133d st. P. M. Oct.
25 due April 1, 1881 Same to John Davidson. 133d st. P. M. Oct. 25, due April I, 1881. 1,000
Beck, Mary H., wife of Frank A., to George Schlereth. New st and Forrest av. P. M. Nov. 20, due Jan. 1, 1883. 1,400
Bing, Simon, Jr., to Clara Hooper, et al., exrs. M. Cooper. Av D, w s, 132 s 4th st, 22x90. Nov. 18, 3 years, 5 per cent. 4,000
Binsse, Augustus V., to The Union Dime Savings Institution, New York. Leonard st, se cor Elm st, 16.10x50x17.10x50. Nov. 15, due Nov. 1, 1882, 5 per cent. 2,000
Blydenburgh, Jesse S., to Louise P. Norton. 55th st, n s, 380 e 9th av, 15x100.5. Nov. 19, due in Nov., 1883, 5 per cent. 8,000
Bradbury, Develia L., Nyack, N. Y., to Emil Stork. Sth av, w s, 66.4 n 17th st, 20.4x100. Nov. 19, 1 year. Stork. Sth av. Nov. 19, 1 year. Nov. 19, 1 year.

Brady, James and James E. Ray, to Henry R.
Beeckman. 127th st, n s, 228,9 e 5th av, 37.6
x100.4. November 20, 3 months.

Broas, Washington, Haverstraw, N. Y., to
Ethelinda Van Wagenen. 78th st. P. M.
Nov. 19, due Dec. 30, 1880.

Broas, Washington, Haverstraw, to Oscar T.
Marshall. Lexington av. P. M. Nov. 23,
1 year.

4,700 Broas, Washington, Haverstraw, to Oscar T.
Marshall. Lexington av. P. M. Nov. 23,
1 year.

Brown, David W., to Nathaniel Jarvis, Jr.,
referee. 216th st. P. M. March 29, 5 yrs. 642
Bronson, Willett, to William Nicoll et al., trustees E. Minturn, dec'd. 66th st, n w cor 4th
av, 20x80. Nov. 22, due Dec. 1, 1881. 18,000
Browning, William H., to Edward Oppenheimer and Isaac Metzger. 80th st. P. M. May
14, due Feb. 1, 1881. 15,650
Butler, Edward J., to THE EMIGRANT INDUST.
SAYINGS BANK, New York. 20th st, s, 500
w 6th av, 16.6x98.9; 29th st, s, 5,16.6 w 6th
av, 16x-x abt 14.6x98.9. Nov. 24, 1 yr. 10,000
Carpenter, Francis O., to Frances R. Shultz.
Valentine av, 1st st. P. M. Nov. 10, 5 yrs. 1,000
Casper, Israel, to Max Danziger. 72d st, n s,
25u e 2d av, 30x102,2. Nov. 16, 1 year. 2,000
Croft, William R., to Sigmund Warshing. Av
A, n e cor 86th st, 10x75. Nov. 23, 2 mos. 1,100
Cummisky, Mary, wife of Thomas, to The
STUYVESANT FIRE INS. Co., New York. 1st
av, e s, 47.4 n 10th st, 23.8x94. Nov. 24, 3
years.
Caldwell, Janet. Fordham, N. Y., to Robert P. 9.000 years. Caldwell, Janet, Fordham, N. Y., to Robert P. Percy, Bergen, N. J. Virginia st, w s, lot 40 map Morrisania, 54x125x71x125. Sept. 7. 40 map murisonue, 600 1868, 3 years. 600 Same to same. Teibout av, e s, 550 n Clark st, 100x171.8x101.1x157.6. August 27, 1867, 3 100x171.8x101.1x157.6. August 27, 1867, 3 years.

Same to same. Same property. Aug. 29, 1870, 3 years.

Cammann, Henry J., to William S. Dunn. 57th st, No. 132 W., s s, 390 e 7th av, 20x100.5. Oct. 28, due Nov. 4, 1882.

Christie, William, to John H. Deane. Lexington av, n e cor 103d st, 25.11x95. Nov. 23, demand.

Same to George I. Kingsland et al., exp. A. C. demand.

Same to George L. Kingsland, et al., exrs A. C.
Kingsland, dec'd. Same property. Nov. 22, 10,000 3 years. Crimmins, John D., to William C. Schermer-horn. 68th st. P. M. Nov. 22, 1 year, 5 per cent.

Same to E. H. and W. C. Schermerhorn, exrs.

P. Schermerhorn, dec'd. 68th st. P. M.

Nov. 22, 1 year, 5 per cent. 5,500

Same to same. 68th st. P. M. Nov. 22, 1 year, 5 per cent. 6,570 Same to same, 5,570 to 25 per cent. Campbell, James, to Jacob F. Wyckoff. 63d st, s s, 100 e Madison av, 82x100.5. Nov. 18, 10,000 notes.

Chamberlain, Susan E., wife of William M., to
The United States Life Ins. Co., New
York. 40th st, s s, 117 e 6th av, 17x98.9.
Nov. 19, due Nov. 1, 1885.

Correll, Frederick, and Patrick Kays to The
EMIGRANT INDUST. SAVINGS BANK. 81st st,
n s, 279.7 e 3d av, 25.5x102.2.

November 18, 13,000 n s, 279,7 e 30 av, 25,02,102,20.

1 year.

11,000
Davidson, John, to John D. Jones. 2d av, 44th
st. P. M. Nov. 18, installs., 5 years, interest
clause omitted.
Davis, Ann E., wife of John B., to John H.
Deane. Lexington av, n w cor 106th st, 100.11
x75. Aug. 28, demand.
Same to same. Lexington av, s w cor 107th st,
100.11x75. Sept. 24, demand.
15,000
Duffy, James, to The EMIGRANT INDUST. SAVINGS BANK, New York.
114th st, No. 406 E.
P. M. Nov. 20, 1 year.

3,500 1046 Same to same. 113th st, No. 405 E. P. M. Nov. 7.750 Same to same. 113th st, No. 407 E. P. M. Nov. Same to same. 115th st, No. 10th E. 1. m. 20... 20, 1 year. 20, 1 year. 7,75 Donahue. Michael and Patrick to Jerome F. Sadler. 39th st, s s, 600 w 11th av, 100x98.9. P. M. Nov. 15, 1 year. 6,50 Donahue, James, to John P. Chatillon and Geo. D. Wagner. 91st st, n s, 170 e Lexington av, 3 lots, each 20x100.8. 3 morts., each \$8,000. 6.500 Nov. 20. 3 years. 24,0 Same to Eliza Guggenheimer. 91st st, n e cor Lexington av. 295x100. Nov. 20, 4 mos. 6,00
Du Bois, Tuthill, and Adelbert J. Howe, to THE
MUTUAL LIFE INS. Co., New York. 124th st,
n s, 325 w 7th av, 100x100.11. Nov. 15, due
March 1 1889 March 1, 1882. Dunning, Benjamin W., Bound Brook, N. J., to James H. Lyon, Schenectady, N. Y. Hous-ton st, n s, 21 w Manhattan st, 20.7x68. Nov. 23. 3 years. Same to Margaret M. Vedder, Schenectady, N. Y. Houston st, n s, 41.7 w Manhattan st, 20.10x68. Nov. 23, 3 years. 2,900
Same to Catharine A. Vedder. Same property. Nov. 23, 3 years. 1,600
Same to Antoinette N. Richards, widow, Stratford, Conn. Houston st, n w cor Manhattan st, 21x68. Nov. 23, 3 years. 3,300
Same to Jane A. Moore, Red Hook, N.Y. Same property. Nov. 23, 3 years. 2,000
Same to Mary M. Holmes. Houston st, n s, 41.7 w Manhattan st, 20.10x68. Nov. 23, 1
year. 300 Same to Margaret M. Vedder, Schenectady, N. Same to same. Houston st, n s, 21 w Manhattan st, 20.7x68. Nov. 23, 1 year. 30
Same to same. Flouston st, n w cor Manhattan Same to same. Houston st, n w cor Manhattan st, 21x68. Nov. 23, 1 year.
Dreyfous, Esther, widow, to Elias H. August.
22d st, n s, 125.11 e 10th av, 15.9x98.8. Nov.
18. 5 years, 5 per cent.
1,500
De Vivo, Annie E., wife of Diego, to Charlotte
A. Suvdam, widow. 23d st, n s, 200 e 9th av.
25x98.9. Nov. 24, due Jan. 1, 1882.
1,500
Same to same. Same property. Nov. 24, due
Nov. 1, 1883.
21,000
Elter. Joseph to Eliza Wiener. Philadelphia. Elter, Joseph, to Eliza Wiener, Philadelphia, Pa., trustee. Orchard st, No. 186. Nov. 23, 5 years. 5,30
Erlanger, Susman, to William R. Siney, Brooklyn. Houston st. n e cor Av C, 31.8x45x25.3 x48.6. Lease. Nov. 22, 3 years. 3,50
Emrich, Joseph, to Moritz Bauer. 3d av, e s, extdg from 69th st. to it. h st, 200.8x100. Nov. 19, due June 28, 1851. 5,00 Same to same. Same property. Nov. 19, due June 28, 1881.

Same to same. Same property. Nov. 19, due June 28, 1881. 10,00 Fettretch, Catharine, wife of John, to The General Synod of the Reformed Church in America. 130th st, s s, 250 w 6th av, 3 lots, each

16.8x99.11. 3 morts., each \$8,200. Nov. 20, 1 year. 24,600 1 year. Field, Arby G., to Henriette Tomlinson. Monroe av, w s, 100 s Warren st, 100x100. Nov.

10, 3 years. 1,200 10, 3 years, 1,20 Fleming, Charles L., to Charles H. Bailey, Brooklyn. St. Nicholas av. n w cor 152d st, 25.6x95.6x24.11x100.11; St. Nicholas av, w s, 25.6 n 152d st, 25.7x90.2x25x95.7. Nov. 20, 3

years. 10,000
Frame, Matthew, to The New York Life Ins.
Co. 84th st, s s, 133.4 e 4th av, 100.6x102.2.
5 morts. each \$11,500. Nov. 15, 3 years. 57,500
Fuller, William H., to William S. Kernochan,
Paris, France. 39th st, s s, 400 w 10th av, 150
x98.9. Nov. 10, 5 years.

Gault, James, to Thomas H. Beeckman, Brooklyn. 118th st, n s, 144 e 1st av, runs east 100 x north 60 x northwest — x north 19.9 x west 81 x south 100.10. Nov. 20, 3 months. 15,000

Same to same. 119th st, s s, 94 e 1st av, runs east 51 x south 100.10 x east 80 x south 19.9 x southeast — x south 60 to 118th st, x west 100 x north 100.10 x west 50 x north 100.10 to beginning. Nov. 20, due Jan. 1, 1881. 31,25

Gleason, Elliott P.. to James D. Butman. Mercer st. P. M. Oct. 26, 3 years, 5 per ct. 10,000 Grossmayer, Henry, to James M. Morrison. Lexington av, e s, 50.5 n 54th st, 25x100. Nov. 19, 3 years, 5 per cent.

Gwer, George, to Charles Lanier. 37th st, s s, 227 e 7th av, 17x91x17x91.8. Nov. 19. 3 10,0,0 vears.

Hall, John T., to St. Luke's Hospital, City New York. 36th st. P. M. Nov. 20, 2 years, 5

Houghton, Herbert R., to Henry Lipman. 2d av, e s, 51.2 s 74th st, 51x102; 2d av, n e cor S4th st, 102.2x100; 110th st, s, 75 e 2d av, 50 x100.11; 2d av, e s, 25.8 s 110th st, 50x75. Nov. 15, secures payment of assessments.

Holmes, Isaac L., to THE EMIGRANT INDUSTRIAL SAVINGS BANK. Mott st. P. M. Nov. 22, 1 year. 10,00 Same to Frederick Baker, trustee and ex. Gott-10,000 lieb Kagel, dec'd. Mo't st. P. M. Nov. 22, 2 years, 5,000

2 years.

Hochster, Isaac, to The United States Trust
Co., New York. 9th st, No. 318 E., ss, 200 e
2d av, 25x89.11. Nov. 22, due Nov. 1, 1883. 5
7,000

per cent. 4,000
Haviland, Mary E., wife of Joseph, Harrison,
N. Y., to THE BROADWAY SAVINGS INST.
24th st. P. M. Nov. 23, 1 year. 3,500
Same to same. 24th st. P. M. Nov. 23, 1
year. 3,500

Hyland, Josiah A., to Elizabeth F. R. Aymar, trustee of E. B. Aymar, dec'd. 149th st, s s, 3/5 e 10th av, 10x199.11. Nov. 24, due Dec.

376 e 10th av, 10th 12, 25,000

Israel, Hyman, to Sarah Burr. 33d st, No. 248, s s, 257 e 8th av. 25x82.8x25.1x34.4. Nov. 19, due Nov. 23, 1885, 5 per cent. 10,000

Same to same. 33d st, No. 250, s s, 225 e 8th av, 25x84.4x25.1x86. Nov. 19, due Nov. 23, 1885, 5 per cent. 10,000

Just, Edward H. M., to Peter. Jr., Christopher, John and Charles G. Moller. 132d st, Nos. 221 to 229 W., n s, 200 w 7th av, 5 lots, each 15x99.11. 5 morts., each \$5,000. Nov. 20, 3 years.

Jefferson, Edwin, to Walter N. De Grauw, Jr.,

et al., exrs. S. Aymar. Ratifies mortgage made when under age. Nov. 15.

Jenny, Ann M., wife of Jacob, to Henry T. Richardson. 104th st, s s, 175 w 2d av, 75x 100.11. Nov. 17, 2 months. 5

Johnson, Meta J. B., widow, to Robert Wilson.

Hudson st, w s, 19 s Jane st, 37.4x53.3x31x55. Nov. 23, 1 year. 1,00 Celly, Dora. widow, to THE EMIGRANT INDUST.

Savings Bank, New York. Jacksonst, No. 57, 25x75. Nov. 24. 1 year. 1,7

57, 20x75. Nov. 24. 1 year.

Kane, Samuel N., to Antoinette C. Le Ray de Chaumont, Paris, France. Duane st. No. 164, s w cor Hudson st, 22.6x126.2x22.6x125.6.

Nov. 17, due Dec. 1, 1881.

Keller, Morris, to Henry Baldwin, Bethlehem, Pa. 86th st, s s, 269 e 1st av, 25x102.2, Nov. 19, due Dec. 1, 1883.

Same to same. 86th st, s s, 244 a 1st av, 25x

19, due Dec. 1, 1883. 9,500
Same to same. 86th st, s s, 244 e 1st av, 25x
102.2. Nov. 19, due Dec. 1, 1883. 9,500
Same to James Roscovelt. 86th st, s s, 219 e
1st av, 25x102.2. Nov. 19, due Dec. 1, '83. 9,500
Kane, John, to The MUUAL Life Ins. Co.,
New York. Franklin st, No. 14, n s, 74.6 e
Centre st, 23x100x22x100. Nov. 19, due March

1. 1882. 3 000

1. 1882.

Kyle. Robert J., to Sarah A. Robins.

P. M. Nov. 22, 1 year.

P. M. Nov. 22, 1 year.

S.00

Kent, Mary, widow, to Edward S. Bowne, Baltimore, Md.

Broome st. s s, 25 w Sheriff st, 25x75x24.11x75.

Laird, Mary C., wife of James H., to The Irying Savings In-t.

6th av, e s, 29.10 n 16th st, 20x65.

Nov. 23, 1 year.

2,00

Lipman, Henry, to The Mutual Life Ins.

Co., New York. 3d av, s w cor 100th st, 201,10x420; 3d av, w s. 201,10 s 100th st, 30x 420, all title to this. Nov. 23, due March 1, 1882.

Lowenstein, Carrie, wife of Isaac, to Emigrant Industrial Savings Bank. to THE av. No. 1232, w s, 22.2 n 71st st, 20x75. Oct 11.000

19, 1 year.
 Lee, Henry A., with George W. Niles and Caroline E. House. Agreement as to priority of

morts.

Lefferts, Catharine A., wife of John B., to
Frederick Ackerman. Waverly pl, n e s, 40
s o'Christopher st, 20x73. Nov. 19.5 yrs. 3,000
Loeffler, Otto W., to Jane Ryan. Av A, n e
oor 86th st, 100x75. Nov. 15, due Feb. 1,
1881

Lerch, Anna G. E., to The Emigrant Indust.
Savings Bank, New York. 2d st, s s, 152.6
wav B, 19.4x105.5. Nov. 24, 1 year. 5,50
Lowenstein, Esther, to Hortense Stikeman. 2d
av, w s, 82.2 n 78th st, 20.6x83.8. Nov. 24, 1 year.

Lynch, Samuel, to Robert M. Strebeigh. st, ss, 400 e 8th av, 25x99.11. Nov. 24, due June 1, 1882. 1,70 McGinnis Robert, and Walter W. Adams, to Benjamin Richardson. 123d st, in s, 300 w 6th av, 15x100.11. Building loan. Oct 22, due

av, 15x10v.11. Santally 3,750
May 1, 1881. 3,750
Same to same. 123d st, n s, 33% w 6th av, 15x
100.11. Building loan. Oct. 22, due May 1,
3,750

1881. Same to same. 1231 st, n s. 345 w 6th av, 15x 100.11. Building loan. Oct. 22, due May 1, 3,750

1881. ame to same. 123d st, n s, 315 w 6th av, 15x 100.11. Building loan. Oct. 22, due May 1, 3,750 Same to same.

Same to same. 123d st, n s, 360 w 6th av, 15x ame to same. 123d st, n s, 500 w 600 a., 100.11. Building loan. Oct. 22, due May 1.

Same to Charles H. Fenton. 123d st, n s, 315 w 6th av, 60x100.11. P. M. Oct. 22, due May 1,

6th av, 60x100.11. P. M. Oct. 22, due May 1, 1881.

Same to same. 123d st, n s, 300 w 6th av, 15x 100.11. P. M. Oct. 22, due May 1, 1881.

750 McReynolds, William, to Frederick W. Styles. 131st, s s, 85 e 6th av, 59x99.11. Nov. 23, due March 6, 1831.

Moore, Maria J., wife of Hiram, to Ambrose Snow, et al, trustees for Caroline A. Brandage. 110th st, s s, 36.8 e Madison av, 16.8x 100.11. Nov. 24, due Sept. 1, 1833.

Same to same trustees for Anna P. Bogert. 110th st, s s, 20 e Madison av, 16.8x100.11. Nov. 24, due Sept. 1, 1883.

Same to same trustees for William H. Young. 110th st, s s, 53.4 e Madison av, 16.8x100.11. Nov. 24, due Sept. 1, 1883.

Moore, Maria J., wife of Hiram, to Lydia A. Mickels. 100th st, n s, 226.6 e 3d av, 19.4x 100.11. Nov. 23, 3 months.

Moore, Henrietta, widow, to Leopold E. Georgi. Madison st, n s. 47.8 e Jefferson st, 23.10x80. Nov. 24, 3 years.

Marsh, Isabella, wife of William, to Thomas Bennett, Jurgen H. and Henry Wellbrock and John M. Scribaer, Jr. Mortgagor's title in real estate of Geo. Harrison, dec'd. Nov. 19, 1 year. 1,200 Meehen, Elizabeth, wife of Hugh, to William

in real estate of Geo. Harrison, dec'd. Nov.
19, 1 year.
1,200
Meehen, Elizabeth, wife of Hugh, to William
B. Collins, Poughkeepsie. 110th st, s s, 285 e
3d av, 25x100.10. Nov. 19, 3 years.
7,500
Mills, Mary F., wife of Robert J., to The Mu
TUAL LIFE INS. Co., New York. 116th st,
No. 415 E., n s. 177 e 1st av, 22x100.10. Nov.
19, due March 1, 1882.
9,000
Moore, Michael, to John H. Ockershausen.
Lexington av. P. M. Nov. 19, 3 years, 5 per
cent.
10,000

cent. 10,000
Mulford, John, to Aaron Jacobs. 83d st. P.
M. Nov. 10, due Nov. 19, 1883. 6,00
Munn, Mary W., widow, and Emily A. Munn,
Alice P. wife of Charles E. Perkins, Cora W.
wife of John T. Trow, Mary W. wife of
Stephen T. Hopkins to The Demilt Dispen-

Stephen T. Hopkins to The Demilt Dispensary. Greene st, ws, 350 n Spring st, 25x100. Nov. 15, due Nov. 17, 1885, per cent. 22,000 Manice, William DeF., Hempstead, L. I., to Jane E. Baker and ano., exrs. Henry I. Baker, dec'd. 40th st. P. M. Nov. 22, 3 years, 5 per cent. 60,000 Mixsell. Agron J. Rye. N. V. to Susia E.

5 per cent.

Mixsell, Aaron J., Rye, N. Y., to Susio E.
Wood, Eastchester, N. Y. Lexington av, e.s.,
24.8 n 27th st, 24.8x100; 13th st, n s, 221 w 3d
av, 20.6x90. Oct. 18.

Provost, Harriet B., widow, to Robert A.
Robertson, Brooklyn. 73d st, s s, 80 w Lexington av, 15x100. Nov. 22, due May 1,
1884.

7,500

Putnam, Ella K., wife of Nathaniel F., St.
Johnsbury, Vt., to George F. Putnam, Haverhill, N. H. Broadway. P. M. October

erhill, N. H. Broadway. P. M. October 13, 2 years.

Pawson, Mary E., wife of John, to Daniel Ryer. Edsall st, s s, 23d Ward, adj G. Green, 30x100. Nov. 17, 3 years.

Peters, Joseph, and Thomas Flanagan to Frederick M. Barschneider. 75th st, n s, 250 w Av A, abt 47x102.2. Nov. 18, 1 month.

Reinheimer, Benjamin, to Mayer Kahn. Houston st. P. M. Nov. 19, 1 year. 1,000 Rinaldo, Minnie, wife of Marks, to Newman Cowen. 56th st. P. M. Nov. 19, 6 mos. 5,375 Same to Henry Korn. 56th st, s s, 175 w 2d ny. 75x100.5. Nov. 19, 6 months.

Rooney, Teresa F., wife of John, to THE UNITED STATES LIFE INS. Co., New York. 33d st, s s, 325 w 6th av, 25x90.7x25.11x83.9. Nov. 19, due Dec. 1, 1885, 5 per cent.

Reilly, Mary A., wife of Patrick, and Ellen

Reilly, Mary A., wife of Patrick, and Ellen Cunningham to THE EMIGRANT INDUST. SAV-INGS BANK. 12th st, n s, 269.9 w Av A, 24.3x 103.3. Nov. 19, 1 year. 1,00 1,000

Reilley, Thomas F., to William K. Thorn. 28th st. P. M. Nov. 22.

Same to THE NEW YORK LIFE INS. Co, New York. 28th st. P. M. Nov. 15, 3 yrs. 34,000 Rosenstein, Eliza, wife of Jacob I, to Adam Sanden. 3d st, n s, abt 132 e Av C, 21x96.2. Leaso. July 1, 2 years. 1,50

Rosenstein, Julius W., to The Mt. Sinai Hospital. 52d st, s s, 285 e 8th av, 20x100.5.

Nov. 22, 5 years, 5 per cent.

Nov. 22, 5 years, 5 per cent.

Rothschild, Henry, to The Emigrant Indstrial Savings Bank, New York. 3d av, n w s, 20 n e 143d st, 21x77. Nov. 24, 1 year. 4,600 Silverthau, Mary, widow, to The Bowery Savings Bank. Bowery, w s, 90.7 s Bleecker st, 22.6x99.6x22.6x98.9. Nov. 23, 1 year, 5 per cent.

per cent.

Sedgwick, Charles, to Adam Sander. Av A, n w cor 86th st, 136.6x100x136.2x100. Nov. 19, due May 1, 1881. 3,60 Stuyvesant, Robert, to Margaret L. Catlin, Rye, N. Y. 10th st. P. M. Nov. 22, 3 years. 3,601 Schultze, Oswald, to John S. Schultze. Schultze, Oswald, to John S. Schultze. Agreement entitling party of second part to an excess over a certain mortgage that may be awarded for property taken for public use. nom Scrymser, Clarence H., to THE EQUITABLE LIFE ASSURANCE SOC., U. S. Morris st, Nos. 2 and 4, n s, abt 59.3 w Broadway, runs west 101.11 x north 81.11 x east 50.9 x south 41.6 x east 53.7 x south 30 to beginning. Nov. 23, due Dec. 1, 1881.

Stillman, Sarah A., wife of Albert E., to Isaac N. Phelps. 43d st, s s, 199 e 5th av, 17x100.5. Nov. 22, 3 years.

Schmidt, Peter, to Julius S. Hitchcock and ano, exrs. C. Hitchcock. 9th av, w s, 78.9 s 42d Schmidt, Peter. to Julius S. Hitchcock and ano., exrs. C. Hitchcock. 9th av, w s, 78.9 s 42d st, 20x100. Nov. 20, 3 years.

Smith, Kingsland, St. Paul, Minn., to Thomas Messenger, Brooklyn. 10th st, n s, 318 w 2d av, 26.6x94.7.

Spaeth, Julius, to John H. Deane. 103d st. P. M. Nov. 16, 3 months.

Squier, J. Bentley, to THE MUTUAL LIFE INS. Co., New York. 89th st, s s, 133.4 e 4th av, 25.7x100.3. Nov. 18, due March 1, 1882. 2,500

The Rector, &c., St. 'Andrew's Church, Harlem, to THE MUTUAL LIFE INS. Co., New York. 127th st, n s, 70 e 4th av, 145x99.11; 125th st, s s, 70 e 4th av, 145x99.11. Nov. 3, due March 1, 1882. 59,000

The Rector, &c., Trinity Church, with The The Rector, &c., Trinity Church, with THE MUTUAL LIFE INS. Co. Agreement as to pri-Tracy, John J., to The Mutual Life Ins. Co., New York. 122d st, n s, 87.6 w 2d av, 70.6x 100.11, excepting small gore of n w cor. 5 morts., each \$5,000. Nov. 20, due March 1, 1882. 1882. 25,000
Tracy, John J., to Charles F. Gallice, 122d st,
n s, 87.6 w 2d av, 56x100.11. 4 morts, each
\$1,000. Nov. 24, 1 year. 4,000
Treacy, Thomas F., to John H. Deane. Lexington av, e s, 84.5 n 111th st, 16.5x100. Nov. 3,
Demand. 2,692 Demand. 2,692
Same to Bleecker Van Wagenen, exr. Jane B.
Fox. Same property. Nov. 3, 6 mos. 4,000
Waddington, Pierre C., to Maria Gardner.
West Washington pl. P. M. Nov. 23, 2
years, 5 per cent. 9,000
Warner, John W., to John Baier. 2d av, n w cor
112th st, 88.1x75. Nov. 8, due April 20,
1881. 15,000
Same to same. Same property. P. M. Nov. 1881. 15,000
Same to same. Same property. P. M. Nov. 8, due April 20, 1881. 9,000
Same to same. 112th st, n s, 75 w 2d av, 25x 100.11, except strip, 5x12.10, out of n e cor, rear. Nov. 8, due May 1, 1881. 5,000
Same to same. Same property. Nov. 8, due May 1, 1881. 2,200
Wilkinson, Janes, to Robert Courtright. Thomas av, s e cor Welch st, 44x90. Nov. 20, 5 years. 5 years.

Walsh, William, to Margaret B. Parsons, trustee M. W. Pirnie, dec'd. Christopher st, No. 89, ns, old line, abt 41.2 e present easterly line of Bleecker st, 25x95. Nov. 22, 5 years. 4,000 Watson, John H., to The Seamens Bank For Savings, City of New York. 5th av, se cor 53d st, 25x100. Nov. 20, 5 years, 5 per ct. 50,000 vears.

KINGS COUNTY, N. Y.

NOVEMBER 18, 19, 20, 22, 23, 24.

each, John N., to William M. Ingraham. Carlton av, es, 295.2 n De Kalb av, runs east 100 x north 20.6 x west 50 x north 0.6 x west Beach. Nov. 18, due \$7,000 50 to Carlton av, x south 21. Jan. 1, 1884. \$7,00 Boyd, William, to Rachel Lowder. Manhattan av, e s, 95 n Norman av, 50x100. Oct. 29,

tan av, e s, 95 n Norman av, 50x100. Oct. 29, 5 years. 5,000
Bullwinckel, John H., New York, to John Remsen, Sea Plain, N. J. United States av, southerly cor Lafayette av, 50x125; Atlantic av, s w s, 625 n w Hamilton av, 50x115; Atlantic av, s w s, 625 n w Hamilton av, 50x115; Nov. 16, 1 year. 300
Burghart, Elizabeth, Yonkers, to Teunis Bergen, New Utrecht. 8th st, n e s, 145.9 s e 3d av, 18.9x100. Nov. 22, due Nov. 1, '83. 2,000
Barrett, John, to Philip Skase and James N. Pidcock. Spencer st, w s, 215 s Park av, 19.3x100: DeKalb av, s s, 25 w Carlton av, 25x65. Oct. 25, 1 year. 3,665
Bell, Roxena M., wife of Alvin W. to Samuel Longman. Park av, n s, 53 e Portland av, 22x83.1x22.5x87.7. Nov. 24, 3 years. 2,500
Bennett, Morris L. M., Bay Ridge, to John P. Rolfe. Ten acres at Bay Ridge on Bay. March 18, 3 years. 2,500

Bryant, Fleet, to Mary J. Louisberry, Bedford, N. Y. Raymond st, w s, 100 s Lafayette st, 25x100. Nov. 22, 3 years. 1,500 Cagger, Anna E., widow, to The Mechanics' Fire Ins. Co., Brooklyn. Wyckoff st, n s, 350 e Hoyt st, 20x abt 100. November 15, 1 year. York, to Henry W. Eastman and Catharine Molloy. Lincoln av. P. M. Nov. 23, due

ame to same. Quincy st, s s, 237.6 e Stuyves-ant av, 15.9x100. Nov. 23, due January 1, 1881.

Dolan, John J., to Ann Kelly. Leonard st, Skillman av. P. M. March 31, 1 year. 1,16 Devy, Patrick A., to Thomas Carroll. Prince st, w s, 200 n Johnson st, 25x104.6. Nov. 11, 3 years.

3 years.

Dougherty, George, Flatbush, to Jeffrey Van Wyck, Flatbush. Union st, s, 25 e Lott st, 75x150, Flatbush. Nov. 19, 3 years. 1,000

Donnellon, Cornelius, to Mary E. Wood, Garden City. Myrtle av, s s, 22 w Washington av, 19x60. Nov. 15, 3 years. 1,000

Same to same. Washington av, w s, 60 s Myrtle av, 20x80. Nov. 15, 3 years. 1,000

Same to Maria L. Wood. Myrtle av, s s, 60 w Washington av, 20x60. Nov. 15, 3 years. 1,000

Same to same. Myrtle av, s s, 41 w Washington av, 19x60. Nov. 15, 3 years. 1,000

Same to Jorgeon A. Bach, Poughkeepsie. Myrtle av, s s, 80 w Washington av, 20x80. Nov. 15, 5 years. 8,000

Nov. 15, 5 years.

Nov. 15, 5 years. Same to Henry M. Braem, trustee. Myrtle av, s s, 60 w Washington av, 20x60. Nov. 15, 5 6,000

years.

Ellis, Mary E., wife of Uriah, to Daniel S.
Arnold. Putnam av, s s, 366.8 w Ralph av.
16.8x1(0. Nov. 24, due Dec. 1, 1883.

Evans, James D., to Richard Mowbray. Hoyt
st, e s, 20 n Pacific st, 20x75 Nov. 22, 3
vears.

Fagaus, George W., to Robert T. Newcombe, New Lots. Miller av. P. M. November 6,

New Lots. Athlet a...
installs.
Ferguson, Ellen M., wife of James H., to Henry
Lovejoy. Pacific st., s., 213.9 w Grand av,
19.11x110. Nov. 22, 3 years. 3,000
Goodman, Burkard, to Hellen B. Wattles and
ano., exrs. Maria L. Binninger, dec'd. Pacific st. P. M. Nov. 9, due Nov. 1, 1883, 5

per cent.
Graham, John J., to Paul C. Grening.
st. P. M. Nov. 18, installs.
Guyon, Kate S., wife of Charles F., to William
H. Warner. Carlton av, w s, 180 n Greene
av, 15x100. June 15, 3 years.
Quoon
Hayes, Charles W., to James B. Ryer and ano.,
trustees W. Ryer, dec'd.
South 6th st, s e
cor 5th st, 21x77.8x20.2x32. Nov. 19, 1 yr. 6,000
Hatten, William, to John M. Stearns, trustee G.
Wells, dec'd. Shepherd av. P. M. Nov. 1,
3 years.

3 years.

6 Hall, Fergus, Gravesend, L. I., to John Y. Mc-Kane. East 13th st, lot 14 Stillwell property, Gravesend. Nov. 10, 1879, 7 per

property, cent. 3 years.
Isbill, Emma V., wife of Charles, to Randolph
Cletas av. s s, 125 w Nostrand av, Isbill, Emma V., wife of Charles, to Randolph H. Cole. Gates av, s s, 125 w Nostrand av, 50x100. July 15, due May 1, 1881. 50
Johnston, James, to Sophie C. Sneckner, New York. 9th st, n s, 152.10 e 6th av, 18.4x80. Nov. 22, 1 year. 2,50
Jackson, Thomas B., to Stephen T. Bradford. Halsey st. P. M. Nov. 11, due Feb. 15, 1881

1881.

Kent, Wilson, to Peter Kennedy, Jersey City.
Yates av, s w cor Willoughby av, 18x89. Nov.
23, 2 months. 23, 2 months.

Kluepfel, Mary, to Maria Steineck. McKibben st. n s, 175 w Leonard st, 25x100. Nov. 22, 2,000

5 years. 2,00
Mundell, Sarah A., wife of Alfred, Providence,
R. I., to Robert Ross, Gardiner, N. Y.
Myrtle av, se cor Bedford av, 25x90. Nov.
20, due Nov. 1, 1882. 2,30 2,300

Marsland, Richard, to The Mutual Life Ins. Co., New York. Willoughby av, n s, 100 e Lewis av, 200x100. Nov. 19, due March 1, 1882.

McCabe, Catharine, wife of Hugh, to Anna Fithian. Richards st, ss, 50 w King st, 50x abt 59x-x73. Nov. 12, 3 years.

Morton, Ann E., to Elizabeth Taber. Rapelyea av, se cor Stone av, 100x100, Nov. 23, due April 1, 1881.

Meserole, Jeremiah V., to Olive W. Richardson, widow. Bedford av, e.s., 20 s Munroe st, 20x85. Nov. 1, 3 years. 3,000 O'Connor, Delia, widow, to Benjamin Rhodes, Flushing. Ellictt pl, w s, 162 n Lafayette av, 20x100. Nov. 23, 3 years. 1,600 Pettengill, Samuel M., to The Brooklyn Life Ins. Co. Carroll st. P. M. Nov. 1, due Nov. 23, 1683. 5,000 Riley Edward to Joseph M. Rossing.

23, 1883.

Riley, Edward, to Joseph M. Pray and ano., exrs. J. Dikeman. Bergen st, s w cor Rogers av, 31.11x61.3x45.9x71.2. Nov. 16, due Nov. 1, 1883.

Rothstein, Emma, wife of George, to Anton Schwarz. 4th av, No. 98, 20x80.10. November 15.

Rothstein, Emma, wife of George, to Anton Schwarz. 4th av, No. 98, 20x80.10. November 15.

Rogers, Peter, New York, to Margaret G. Corlies. 3d av, n ws, 60.1 n e 9th st, 19.10x75. Nov. 23, due Dec. 1, 1885. 3,000 Stein, Elise, New York, and Otto M., Adele E. and Alma M. Stein, infants, by Thaddeus B. Wakeman, guard., to the New York Life Ins. Co., New York. 4th st, s e s, 25 n e North 6th st, 29x100. Nov. 10. 5 years. 7,500 Scott, William H., New York, to Henry M. Needham. Putnam av, n e cor Tompkins av. P. M. Nov. 15, 3 years. 6,000 Slack, Eliza M., to Benoni R. Paine, New Bedford, Mass. South Oxford st, e s, 253.10 s De Kalb av. 22.6x100. Nov. 17, 1 year. 200 Stryker, Caroline A., wife of Andrew T., Gravesend, 50x120. Nov. 15, 3 years. 150 The German Evangelical Church St. Peter's, Brooklyn, to Henry Schaehrer. Union av, n e cor Scholes st, 50x100. Nov. 18, due Dec. 1, 1881, 5 per cent.

1, 1881, 5 per cent.

7. Tripp, Franklin M. to William H. Chapman, and ano.. exrs. S. Wanser. Lafayette av. P. M. Nov. 17, due Dec. 1, 1885.

7. Turner, George M, to William F. Frazer. Penn st, ss, 122.8 w Lee av, 20.4x100. Nov. 19, 5 years, 5 per cent.

7. Van Wert, Phebe, widow, and Merritt Van Wert, heir M. Van Wert, dec'd, to Catharine A. Ferris, New York. Bedford av, es. 80 e Clymer st, 20x90. Nov. 15, 3 years, 5 per cent.

3,200

Clymer st, 20x90. Nov. 15, 3 years, 5 per cent.

Vaughan, Adelia A., wife of Arthur K., to Lillie wife of Edwin P. Fowler. Keap st, s s, 275 e Bedford av, 22x100. Nov. 22, due Nov. 1, 1883, 5 per cent.

Wood, John, to John Brown. Ryerson st, P. M. Nov. 24, 1 year.

Watson, Mary E., wife of James H., to Phebe R. wife of George Kissam. Hall st, e s, 96.4 s Flushing av, 40x100.4x40x100; Flushing av, s s, 25 w Ryerson st, 40x91.10x40.10291.10.

Nov. 25, 5 years.

Wear, John B., to The Bushwick Savings Bank. Woodbine st, s e s, 250 n e Bushwick av, 25x100. Nov. 19, 1 year.

Wells, Jane C., wife of Guy D., to the East Brooklyn Savings Bank, Brooklyn. Lafayette av, n s, 125 e Tompkins av, 25x100. Nov. 20, 1 year.

Wells, Jane C., wife of Guy D., to Charles D. Wells, Jane C., wife of Guy D., to Charle

liam H. Blaney. Adelphi st. P. M. Nov. 18, installs. 3,400
Wagner, Jr., Charles A., to Eliza A. Fenton and Amelia Davis. Hayward st, s s, 237 e
Lee av, 18x100. Oct. 18. 2 years. 600
Williams, Esther, wife of Alfred, to Edward R.
Kellogg, exr. E. W. Jones, dec'd. 4th pl. P.
M. Nov. 22, due Feb. 1, 1881. 2.222
Same to Edward Dunham. et al., exrs. H. E.
K. Dunham. 4th pl. P. M. Nov. 22, due
Feb. 1, 1881.
Young, Ann, widow. to Matthew Hooker.
Nassau st. P. M. Nov. 22, 5 years. 1,503

MORTGAGES — ASSIGNMENTS

NEW YORK CITY.

NOV. 19TH TO 25TH-INCLUSIVE. Anderson, Thomas, Newtown, N. J., exr. M. Morris, to Fordham Morris, trustee. Bell, Middleton, and ano., exrs. T. Bell, to Bell, Middleton, and ano., exrs. T. Bell, to
Thomas H. Beeckman.

Beeckman, Thomas H., to Gec. M. Miller et
al., exrs. L. R. Marshall.

consid. omitted
Bailey, Charles H., to Lydia A. Fleming. 10,000
Bauer, Moritz, to Eliza wife of Randolph
Guggenheimer and Salomon Marx.

Same to Randolph Guggenheimer.

5,000
Beeckman, Thomas H., Brock'r n. to Sarah
H. Powell.

Bradburv. Marv'A.. to F. R. Mever.

6,000 Bradbury, Mary A., to F. R. Meyer.

Campbell, Martha H., to Andrew Board-	Lo
man, trustee. 10,000 Candidus William to William Steinway.	Ne Ro
exr. Wm. Steinway, Jr. 10,000 Carr. James, exr. G. S. Lyon to Catharine	Sn
A Lyon White Plains. 5.100 i	Sc
Chapon, Marie E., extrx. A. D. Mandine, dec'd, to Petrus Armaud. 3,000 Canda, John M., and John P. Kane to Isa-	Tb
bella Glass. De Ruyter, John, trustee, to Orleana R. E.	Ur
Pell. 8,118	Sa
Fish, James D., receiver, to The New York Life Ins. Co. 10,000	Sa
Fitch, Geo. P., exr. J. C. Bliss, to Rachel B. Hunter and Harriet S. Sedgwick. 8,000	Vε
Gill, Robinson, to Eliza Guggenheimer and Salomon Marx. 1,625	w
Hawley, Elizabeth L. wife of Henry E., to William Watson et al., exrs. W. Wat-	W
son. 35,187 Jarvis, Nathaniel, Jr., ref., to Luther R.	Zie
Marsh. 1,520 Same to same. 2,315	=
Jones, Emma, to Eliza Guggenheimer and Salomon Marx. 1,000	
Keogh, Christopher B., to Bertha A. Deane. 2 assignm'ts. nom	- :
Lord, Edward C., Morristown, N. J., trustee and individ., to George De F. Lord.	the ga
consid. omitted	_
McGrain, Jane, to Henry Parsons, Brook- lyn.	
McCabe, Francis, to Eliza M. V. Farley. 15,000 Meiklehan, William, exr. Ann C. Cannon,	
to Henry Parish. 13,250 Noyes, Sarah A. L., of Corning, admrx. S.	All Be
L. Martial, to Olive K. Tyler, Philadel- phia. 5,000	Bo
Ockershausen, John H., exr. G. G. Taylor, to J. Nelson Tappan, Chamberlain, New	Br Br De
York. nom Pearsall, Phebe, Individ. and trustee F.	Eg
Pearsall, to Phebe Pearsall, 15,000 Peck, Hulbert, to Richard Mahon, 1,000	Fa Fe
Power, Margaret A. and Catharine Wilcocks to James Davle, Eastchester, N.Y. 500	Fle
Roosevelt, James A., and ano., exrs. T. Roosevelt, dec'd., to Edward Colgate. 11,824	Ga
Steers, Abraham, to Bertha A. Deane. nom Styles, John E., Brooklyn, to Arthur M.	Ho Ho Ka
Dodge and Edward K. Meigs. nom Susemihl, Theodore, to the J. L. Mott Iron	Ki
Works. 925	Lo
Schuyler, Jacob M., to Franklin J. Par-	M
The Lorillard Ins. Co. to the N. Y. Soc. for	M: M:
Relief Widows, &c., Medical Men.	Me
The Manhattan Life Ins. Co. to Thomas S. Ormiston, trustee. 10,000	0,
The J. L. Mott Iron Works, to Randolph Guggenheimer and Solomon Marx. 925	01
Warden, James B., to Eugene Van Renssel- aer, et al., exrs. S. Van Rensselear, dec'd. 4,674	Pf Pr
•	Ri
KINGS COUNTY, N. Y.	Sc
Nov. 18th to 24th—inclusive.	Sc
Barre, William, to Anna A. and Adeline Garrison. \$4,000	St
Barrett, Margaret, to Mary Bergen. 1,000 Bryan, Joseph, New York, to Joseph H.	Sc
Bryan. Conger, David G., New York, to Artlissa	St
V. Gearon. Clowes, Thomas H., Hempstead, to Mary	W
Olowes, Thomas II., Trombanan, to mark	1 777

MOV. TOTA TO STIR-MCDOSIVE.	
Barre, William, to Anna A. and Adeline Garrison.	4,000
	1,000
Bryan, Joseph, New York, to Joseph H.	1,000
	400
Bryan.	T 00
Conger, David G., New York, to Artlissa V. Gearon.	343
Clowes, Thomas H., Hempstead, to Marv	
V. Gearon. Clowes, Thomas H., Hempstead, to Mary Mitchell, widow. 1875.	2,700
Deshler, H. Virginia, Hightstown, N. J.,	
guard. E. W. Harris, to Daniel S. Ar-	į
nold.	5,000
Evans, Charles D., to Mary Curry.	nom
Fanton, Eliza A., wife of Henry B., and	
Amelia wife of John Davis, to Henry Mc-	
Shane & Co.	386
Gallaway, Ann M., to William Ziegler.	2,000
Gearon, Artlissa V., to John F. Cory.	450
Hammatt, Charles A., admrx. A. Hammatt,	
to Burkard Goodman.	6,000
Howell, Richard L., Philadelphia, Pa., to	,
Beers Frost.	2,373
Hamburger, Solomon, to Leopold Bloch.	3,500
Same to same.	2,000
Same to sama.	600
Jackson, Alexander H., to the Dime Savings	300
Bank, Williamsburgh.	3,027
Johnson, Martin G., to Max Ruckgaber.	560
Kurtz, Marks, Nathan Hess and ano., admrs.	550,
S. Kroteschiner, dec'd, to Bernhard	
Schellenberg.	nom
Litchfield, Madeline S., Caroline S. Willard,	
Louise C. and Cornelia H. Sands to Abra-	
ham Lott, Flatbush.	35
	-

- 1	Loeffler, George, to John C. Wirth.	1,100
o I	Newcome, Robert T., to Hiram W. Betts.	280
١,	Ross, Robert, to William Conselvea.	2,300
o l	Smith, Herbert C., to John M. Stearns.	175
Ĭ	Snedeker, John D., to Sarah wife of Henry	i
0	Drew.	1,000
٠ ۱	Schaehrer, Henry, to The German Savings	
o l	Bank, Brooklyn,	6,000
1	The Mutual Life Ins. Co., New York, to	′
o l	Henry Simmonds, London, England.	40,000
۱ ۲	Underhill, Benjamin T., to Frederick E.	•
8	Willits, Glen Cove, L. I.	2,506
٦	Same to Mary J. and F. E. Willits, exrs. H.	•
o l	T. Willits.	2,004
١,	Same to same.	2,004
)	Van Wyck, Benjamin S., to John J.	•
1	Mahony.	nom
5	Wicks, Jr., Samuel, to Patrick J. Kenedy.	2,000
١,	Wyckoff, Henry R., to Henry I. Wyckoff,	•
	1875.	1,000
7	Ziegler, William, to John H. Seal, exr.	
•	Robert Thompson, dec'd.	3,500
0	<u> </u>	

CHATTELS.

Note.—The first name, alphabetically arranged, is that of the Mortgagor, or party who gives the Mortgage.

The "R" means Renewal Mortgage.

NEW YORK CITY.

NOVEMBER 19TH TO 25TH.—INCLUSIVE.

SALOON FIXTURES.

SALOON FIXTURES.	1
Allers, T. 998 3d avA. Schluter.	\$150
Berg. P. 13 Greenwich avG. Winter. (R)	500
Bernhart H. 567 Grand G. Winter. (R)	60
Allers, T. 998 3d av A. Schluter. Berg, P. 13 Greenwich av G. Winter. (R) Bernhart H. 567 Grand G. Winter. (R) Bornheim, G. 26 E. 13th G. Winter. Brandaw, G. 486 Broome H. Schwarz. Brush, Kate. 66 Forsyth F. Schwarz. Deichelman, J. 62 Ann J. Eichler. Egger, G. C. 136 S. 5th av H. Berenter.	500
Brandaw G 486 Broome H Schwarz	250
Rench Kata 66 Foreyth F Schwarz	50
Daishalman I 62 Ann 1 Eichlar	500
Egran C O 196 C 5th ov H Parantan	000
Deal Makie	225
FOOI 14016.	
Egger, G. C. 136 S. 5th avH. Berenter, Pool Table. Farrell, J. V. 331 W. 17thJ. Phelan. Ferguson, Caroline M. 386 4th avJ. M. Mas-	500
rerguson, Caronne m. 500 4th avJ. m. mas-	000
terion.	608
rieck, C. 334 F. 9thJ. Hollmann. (K)	100
Gaertner, A. 431 othC. Stein.	800
Glinsman, J. 176 West C. Gerken.	3,300
Henne, M. 182 Mulberry Helena Hauszner.	300
Homan, A. C. 172 lst av A. Stauf.	70
Kaempf, H. 520 6th C Stein.	600
Kiffin, E. 533 W. 46th Brunswick & Balke Co.	- 1
Pool Table.	200
Long, W. 1 BoweryI. Sommers.	1,500
Manning, J. 239 Henry Brunswick & Balke	- 1
Co. Pool Table.	20
Mosser, Mary. 233 W. 27th F. & M. Schaefer	İ
Brewing Co. (R)	150
Maher, P. 154 4th av D. Jones. Ales.	110
McCue, J. 907 8th avBrunswick & Balke	1
Co. Pool Table.	225
Farlein, J. V. 351 W. Hill. J. Helain. Ferguson, Caroline M. 386 4th avJ. M. Masterton. Fleck, C. 334 F., 9thJ. Hoffmann. (R) Gaertner, A. 431 6thC. Stein. Glinsmau, J. 176 WestC. Gerken. Henne, M. 192 Mulberry. Helena Hauszner. Homan, A. C. 172 1st avA. Stauf. Kaempf, H. 520 6thC. Stein. Kiffin, E. 533 W. 46thBrunswick & Balke Co. Pool Table. Long, W. 1 BoweryI. Sommers. Manning, J. 239 HenryBrunswick & Balke Co. Pool Table. Mosser, Mary. 233 W. 27thF. & M. Schaefer Brewing Co. Maher, P. 174 4th avD. Jones. Ales. McCue, J. 907 8th avBrunswick & Balke Co. Pool Table. McCullum, H. 420 4th avBrunswick & Balke	
Co. Pool Table.	225
O'Hare, T. 33 Barrow, T. C. Lyman & Co.	119
McCullum, H 420 4th av Brunswick & Balke Co. Pool Table. O'Hare, T. 33 BarrowT. C. Lyman & Co. Olski, M. 94 E. Broadway Brunswick & Balke Co. Pool Table. Pfister, G. 649 6th av Fredericka K. Ernst. Prescott. H. W. & Sons. 114 W. 14th Bruns-	
Balke Co. Pool Table.	225
Pfister G. 649 6th av Fredericka K Ernst.	2,500
Prescott, H. W. & Sons. 114 W. 14th Bruns-	-,000
wick & Balke Co. Billiard and Pool Tables	2,075
Ricker & Watson: Bleecker and Perry D	~,010
Jones Ales	95
Balke Co. Peol Table. Pfister, G. 649 6th avFredericka K. Ernst. Prescott, H. W. & Sons. 114 W. 14thBrunswick & Balke Co. Billiard and Pool Tables. Ricker & Watson. Bleecker and Perry D. Jones. Ales. Schaefer, G. 2254 2d avF. & M. Schaefer for Brewing Co. (R)	
fer Brewing Co. (R)	150
Schoufela J. G. 188 William A Fouth Sa-	100
loon, Brewery and Bottling Fixtures, Horses, &c. (R)	1
Horses, &c. (R)	3,210
Horses, &c. Stinzendorfer, C. 824 3d avBrunswick & Balke Co. Pool Table. Stanter, Edward Brunswick & Balke Co. Pool Table. Stanter, Pauline. 44 Norfolk D. Jones. Stinzendorfer, C. 824 3d av. P. Hoefie. Tisch, H. 136 Allen Elise Schmidt. Walsh, R. J. 2359 3d av M. McGrath. Wäßing H. 551 Hudson. C. Leeger.	0,210
Ralke Co. Pool Table	995
Scholly Metta 15 Delancey F Finken (P)	1 000
Stanter Pauline 44 Norfolk D. Jones	50
Stinzendorfer C 894 3d av P Hoeffe	975
Tigeh H. 136 Allen Eliga Schmidt	95
Wolch P I 9350 2d ov M McCroth	9 000
Wissing H 551 Hudson () Lagran	A,000
Wollenwaher A 93 and 95 Chrystia U	
	150
Clausen & Son	100
Walsh, R. J. 2359 3d av M. McGrath. Wiesing, H. 551 Hudson C. Leeger. Wollenweber, A. 23 and 25 Chrystie H. Clausen & Son.	1,000
Clausen & Son. Zingg, J. 187 7th G. Winter.	100
Zingg, J. 164 fth G. Willier.	1,000
Zingg, J. 164 fth G. Willier.	1,000
Zingg, J. 164 fth G. Willier.	1,000
Zingg, J. 164 fth G. Willier.	1,000 50
Zingg, J. 164 fth G. Willier.	1,000
Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11th Ellen Walters. Bloomer, Martha. 316 W. 22d H. Bogert. Boland, Nellie S. 322 W. 24th Jordan & Mori-	1,000 50 105 150
Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11th Ellen Walters. Bloomer, Martha. 316 W. 22d H. Bogert. Boland, Nellie S. 322 W. 24th Jordan & Mori-	1,000 50
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S.	1,000 50 105 150 131
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley.	1,000 50 105 150 131 2,500
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F., de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22d H. Bogert. Bloland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley. Burkhardt, J. R. 166 E. 104thJordan & Moriarty. Brown, India 198 GreeneF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Cardenas, Mrs. P. 335 E. 58th R. C. Cashin. Collins, Mary. 882 11th avD. O'Farrell. Canfield, J. 319 E. 39thJordan & Moriarty. Chamberlain, Addie. 192 W. 10th S. Evans. Collen, Kate. 306 E. 34thJordan & Moriarty. De Bremont, Florence V. 20 North Washington sqJ. W. Bigelow. Donnelly, Bridget. 646 1st avJordan & Moriarty.	1,000 50 105 150 131 2,500 220 127 169 270 156 122 112 131 856
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F., de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22d H. Bogert. Bloland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley. Burkhardt, J. R. 166 E. 104thJordan & Moriarty. Brown, India 198 GreeneF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Cardenas, Mrs. P. 335 E. 58th R. C. Cashin. Collins, Mary. 882 11th avD. O'Farrell. Canfield, J. 319 E. 39thJordan & Moriarty. Chamberlain, Addie. 192 W. 10th S. Evans. Collen, Kate. 306 E. 34thJordan & Moriarty. De Bremont, Florence V. 20 North Washington sqJ. W. Bigelow. Donnelly, Bridget. 646 1st avJordan & Moriarty.	1,000 50 105 150 131 2,500 220 127 169 270 156 122 112 131 856
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley. Burkhardt, J. R. 166 E. 104thJordan & Moriarty. Brown, India 198 GreeneF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Cardenas, Mrs. P. 335 E. 58thR. C. Cashin. Collins, Mary 882 11th avD. O'Farrell Canfield, J. 319 E. 39thJordan & Moriarty. Chamberlain, Addie. 192 W. 10thS. Evans. Collen, Kate. 306 E. 34thJordan & Moriarty. De Bremont, Florence V. 20 North Washington sqJ. W. Bigelow. Donnelly, Bridget. 646 1st avJordan & Moriarty. Daly, Annie. 181 Madison S. Brambach. Piano.	1,000 50 105 150 131 2,500 220 127 169 270 156 122 112 131 856 106
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley. Burkhardt, J. R. 166 E. 104thJordan & Moriarty. Brown, India 198 GreeneF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Cardenas, Mrs. P. 335 E. 58thR. C. Cashin. Collins, Mary 882 11th avD. O'Farrell Canfield, J. 319 E. 39thJordan & Moriarty. Chamberlain, Addie. 192 W. 10thS. Evans. Collen, Kate. 306 E. 34thJordan & Moriarty. De Bremont, Florence V. 20 North Washington sqJ. W. Bigelow. Donnelly, Bridget. 646 1st avJordan & Moriarty. Daly, Annie. 181 Madison S. Brambach. Piano.	1,000 50 105 150 131 2,500 220 127 166 122 131 856 106
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F. de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22dH. Bogert. Boland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley. Burkhardt, J. R. 166 E. 104thJordan & Moriarty. Brown, India 198 GreeneF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Cardenas, Mrs. P. 335 E. 58thR. C. Cashin. Collins, Mary 882 11th avD. O'Farrell Canfield, J. 319 E. 39thJordan & Moriarty. Chamberlain, Addie. 192 W. 10thS. Evans. Collen, Kate. 306 E. 34thJordan & Moriarty. De Bremont, Florence V. 20 North Washington sqJ. W. Bigelow. Donnelly, Bridget. 646 1st avJordan & Moriarty. Daly, Annie. 181 Madison S. Brambach. Piano.	1,000 50 105 150 131 2,500 220 137 169 270 156 122 112 131 856 106 145 139 115
HOUSEHOLD FURNITURE. Alcarez, A. de L. Y., and C. F., de Llanos. 115 W 11thEllen Walters. Bloomer, Martha. 316 W. 22d H. Bogert. Bloland, Nellie S. 342 W. 24thJordan & Moriarty. Brown, Hannah E. 802 Lexington avF. S. Longley. Burkhardt, J. R. 166 E. 104thJordan & Moriarty. Brown, India 198 GreeneF. T. Higgins. Brown, T. E. 91 9th avF. T. Higgins. Cardenas, Mrs. P. 335 E. 58th R. C. Cashin. Collins, Mary. 882 11th avD. O'Farrell. Canfield, J. 319 E. 39thJordan & Moriarty. Chamberlain, Addie. 192 W. 10th S. Evans. Collen, Kate. 306 E. 34thJordan & Moriarty. De Bremont, Florence V. 20 North Washington sqJ. W. Bigelow. Donnelly, Bridget. 646 1st avJordan & Moriarty.	1,000 50 105 150 131 2,500 220 127 166 122 131 856 106

Sessition 1, 200	Jessurun, S. 335 W. 50thA. Lindo.	
Magurie, F. G. 309 W. 39th J. P. Deiehanty. Manchester Mary A. 212 W. 14th G. Beck. Marsh, Isabella. 282 Lexington av J. H. and H. Welbrock and J. M. Scribner, Jr Martin, Jane. 4 MonroeJordan & Moriarty. Mason, Mrs. John, 524 W. 45th D. PFarrell. 110 McQuien, D. 139, 141, 143 W. 35th P. Strobel Mason, Mrs. John, 524 W. 45th J. Early. Carpets. More, Emma. 129 Hudson B. M. Cowperthwit. Multord, Martha W. and G. T. 322 W. 48th W. H. Bigelow. Morelli, P. 110 Sth av. D. O'Farrell. Pelly, Mary. 414 E. 85th Jordan & Moriarty. Reilly. Annie. 89 Morton F. T. Higgins. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. Annie. 89 Morton F. T. Higgins. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Responded, Helen. 415 Hudson L. Baumann. Schlighting. H. 144 Forsyth Hirsch. & Schwarzkopf. Seaman, G. 155 and 164 W. 56th M. F. Winch. Office and Household Furniture, &c. Schwarzkopf. Seaman, G. 155 and 164 W. 56th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Wallamson. R. L. 105 W. 32d H. J. Welch. 300 Xan Winkle, Mary. 272 4th av L. Baumann. Wats, Emma E. C. 18 E. 33d M. Kralm- Weller, Sella. 131 Hester. L. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sel		
Magurie, F. G. 309 W. 39th J. P. Deiehanty. Manchester Mary A. 212 W. 14th G. Beck. Marsh, Isabella. 282 Lexington av J. H. and H. Welbrock and J. M. Scribner, Jr Martin, Jane. 4 MonroeJordan & Moriarty. Mason, Mrs. John, 524 W. 45th D. PFarrell. 110 McQuien, D. 139, 141, 143 W. 35th P. Strobel Mason, Mrs. John, 524 W. 45th J. Early. Carpets. More, Emma. 129 Hudson B. M. Cowperthwit. Multord, Martha W. and G. T. 322 W. 48th W. H. Bigelow. Morelli, P. 110 Sth av. D. O'Farrell. Pelly, Mary. 414 E. 85th Jordan & Moriarty. Reilly. Annie. 89 Morton F. T. Higgins. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. Annie. 89 Morton F. T. Higgins. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Responded, Helen. 415 Hudson L. Baumann. Schlighting. H. 144 Forsyth Hirsch. & Schwarzkopf. Seaman, G. 155 and 164 W. 56th M. F. Winch. Office and Household Furniture, &c. Schwarzkopf. Seaman, G. 155 and 164 W. 56th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Wallamson. R. L. 105 W. 32d H. J. Welch. 300 Xan Winkle, Mary. 272 4th av L. Baumann. Wats, Emma E. C. 18 E. 33d M. Kralm- Weller, Sella. 131 Hester. L. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sel	Kearney, H. A. 1400 6th av J. Henvelman.	
Magurie, F. G. 309 W. 39th J. P. Deiehanty. Manchester Mary A. 212 W. 14th G. Beck. Marsh, Isabella. 282 Lexington av J. H. and H. Welbrock and J. M. Scribner, Jr Martin, Jane. 4 MonroeJordan & Moriarty. Mason, Mrs. John, 524 W. 45th D. PFarrell. 110 McQuien, D. 139, 141, 143 W. 35th P. Strobel Mason, Mrs. John, 524 W. 45th J. Early. Carpets. More, Emma. 129 Hudson B. M. Cowperthwit. Multord, Martha W. and G. T. 322 W. 48th W. H. Bigelow. Morelli, P. 110 Sth av. D. O'Farrell. Pelly, Mary. 414 E. 85th Jordan & Moriarty. Reilly. Annie. 89 Morton F. T. Higgins. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. Annie. 89 Morton F. T. Higgins. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Responded, Helen. 415 Hudson L. Baumann. Schlighting. H. 144 Forsyth Hirsch. & Schwarzkopf. Seaman, G. 155 and 164 W. 56th M. F. Winch. Office and Household Furniture, &c. Schwarzkopf. Seaman, G. 155 and 164 W. 56th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Wallamson. R. L. 105 W. 32d H. J. Welch. 300 Xan Winkle, Mary. 272 4th av L. Baumann. Wats, Emma E. C. 18 E. 33d M. Kralm- Weller, Sella. 131 Hester. L. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sel	Klinge, H. 536 3d avJ. Lvnch.	211
Magurie, F. G. 309 W. 39th J. P. Deiehanty. Manchester Mary A. 212 W. 14th G. Beck. Marsh, Isabella. 282 Lexington av J. H. and H. Welbrock and J. M. Scribner, Jr Martin, Jane. 4 MonroeJordan & Moriarty. Mason, Mrs. John, 524 W. 45th D. PFarrell. 110 McQuien, D. 139, 141, 143 W. 35th P. Strobel Mason, Mrs. John, 524 W. 45th J. Early. Carpets. More, Emma. 129 Hudson B. M. Cowperthwit. Multord, Martha W. and G. T. 322 W. 48th W. H. Bigelow. Morelli, P. 110 Sth av. D. O'Farrell. Pelly, Mary. 414 E. 85th Jordan & Moriarty. Reilly. Annie. 89 Morton F. T. Higgins. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. Annie. 89 Morton F. T. Higgins. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Responded, Helen. 415 Hudson L. Baumann. Schlighting. H. 144 Forsyth Hirsch. & Schwarzkopf. Seaman, G. 155 and 164 W. 56th M. F. Winch. Office and Household Furniture, &c. Schwarzkopf. Seaman, G. 155 and 164 W. 56th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Wallamson. R. L. 105 W. 32d H. J. Welch. 300 Xan Winkle, Mary. 272 4th av L. Baumann. Wats, Emma E. C. 18 E. 33d M. Kralm- Weller, Sella. 131 Hester. L. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sel	Leach, J. A. 232d avJordan & Moriarty.	101
Magurie, F. G. 309 W. 39th J. P. Deiehanty. Manchester Mary A. 212 W. 14th G. Beck. Marsh, Isabella. 282 Lexington av J. H. and H. Welbrock and J. M. Scribner, Jr Martin, Jane. 4 MonroeJordan & Moriarty. Mason, Mrs. John, 524 W. 45th D. PFarrell. 110 McQuien, D. 139, 141, 143 W. 35th P. Strobel Mason, Mrs. John, 524 W. 45th J. Early. Carpets. More, Emma. 129 Hudson B. M. Cowperthwit. Multord, Martha W. and G. T. 322 W. 48th W. H. Bigelow. Morelli, P. 110 Sth av. D. O'Farrell. Pelly, Mary. 414 E. 85th Jordan & Moriarty. Reilly. Annie. 89 Morton F. T. Higgins. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. Annie. 89 Morton F. T. Higgins. Reilly. C. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Reilly. G. 236 E. 36th R. C. Cashin. Piano. Responded, Helen. 415 Hudson L. Baumann. Schlighting. H. 144 Forsyth Hirsch. & Schwarzkopf. Seaman, G. 155 and 164 W. 56th M. F. Winch. Office and Household Furniture, &c. Schwarzkopf. Seaman, G. 155 and 164 W. 56th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Sayres. Ed. 466 33 av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Schweig, Henrietta. 26 E. 26th R. B. Roose-vell. Wallamson. R. L. 105 W. 32d H. J. Welch. 300 Xan Winkle, Mary. 272 4th av L. Baumann. Wats, Emma E. C. 18 E. 33d M. Kralm- Weller, Sella. 131 Hester. L. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sella. 131 Hester. L. Sten. Weller, Sel	Laudbach, J. 1455 BroadwayD. O'Farrell.	
McQuien, D. 139, 141, 143 W. 35thJ. Early. Carpets. Moore, Emma. 129 HudsonB. M. Cowperthwait. Mulford, Martha W. and G. T. 332 W. 48th W. H. Bigelow. Morelli, P. 110 5th av D. O'Farrell. (R) 2700 Morelli, P. 110 5th av D. O'Farrell. Patterson, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Peterson, J. A. 37th st and 9th av D. O'Farrell. Reilly, Annie. 89 Morton T. Higgins. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 277 Rafferty, J. J. 82 King Jordan & Moriarty. Ralphs, Mary. 8 15 Nashington sq F. Dodd. Reynolds, Helen. 415 Hudson L. Baumann. 285 Raman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. (R) 118 Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Toth, Neille. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 219 Away. L. Herschmann & Manwillamson, Mary J. 111 Mulberry Jordan & Moriarty. Winces, H. F. 315 E. 112th H. Spies. 100 Minces, E. S. Mulford. Office Furniture, &c. Chapter, L. J. Stiastny, trustee. Copyright, Plates, Copyright, Plates, Copyr Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture, &c. Plates, Copyright, Plates, Copyr Fixtures, Cole, & F. Ballston, N. Y C. Schlesinger. N. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger	Maguire, F. G. 309 W. 39th J. P. Delehanty.	227
McQuien, D. 139, 141, 143 W. 35thJ. Early. Carpets. Moore, Emma. 129 HudsonB. M. Cowperthwait. Mulford, Martha W. and G. T. 332 W. 48th W. H. Bigelow. Morelli, P. 110 5th av D. O'Farrell. (R) 2700 Morelli, P. 110 5th av D. O'Farrell. Patterson, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Peterson, J. A. 37th st and 9th av D. O'Farrell. Reilly, Annie. 89 Morton T. Higgins. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 277 Rafferty, J. J. 82 King Jordan & Moriarty. Ralphs, Mary. 8 15 Nashington sq F. Dodd. Reynolds, Helen. 415 Hudson L. Baumann. 285 Raman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. (R) 118 Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Toth, Neille. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 219 Away. L. Herschmann & Manwillamson, Mary J. 111 Mulberry Jordan & Moriarty. Winces, H. F. 315 E. 112th H. Spies. 100 Minces, E. S. Mulford. Office Furniture, &c. Chapter, L. J. Stiastny, trustee. Copyright, Plates, Copyright, Plates, Copyr Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture, &c. Plates, Copyright, Plates, Copyr Fixtures, Cole, & F. Ballston, N. Y C. Schlesinger. N. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger	Manchester. Mary A. 212 W. 14thG. Beck.	
McQuien, D. 139, 141, 143 W. 35thJ. Early. Carpets. Moore, Emma. 129 HudsonB. M. Cowperthwait. Mulford, Martha W. and G. T. 332 W. 48th W. H. Bigelow. Morelli, P. 110 5th av D. O'Farrell. (R) 2700 Morelli, P. 110 5th av D. O'Farrell. Patterson, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Peterson, J. A. 37th st and 9th av D. O'Farrell. Reilly, Annie. 89 Morton T. Higgins. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 277 Rafferty, J. J. 82 King Jordan & Moriarty. Ralphs, Mary. 8 15 Nashington sq F. Dodd. Reynolds, Helen. 415 Hudson L. Baumann. 285 Raman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. (R) 118 Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Toth, Neille. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 219 Away. L. Herschmann & Manwillamson, Mary J. 111 Mulberry Jordan & Moriarty. Winces, H. F. 315 E. 112th H. Spies. 100 Minces, E. S. Mulford. Office Furniture, &c. Chapter, L. J. Stiastny, trustee. Copyright, Plates, Copyright, Plates, Copyr Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture, &c. Plates, Copyright, Plates, Copyr Fixtures, Cole, & F. Ballston, N. Y C. Schlesinger. N. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger	Marsh, Isabella. 288 Lexington av J. H. and	900
McQuien, D. 139, 141, 143 W. 35thJ. Early. Carpets. Moore, Emma. 129 HudsonB. M. Cowperthwait. Mulford, Martha W. and G. T. 332 W. 48th W. H. Bigelow. Morelli, P. 110 5th av D. O'Farrell. (R) 2700 Morelli, P. 110 5th av D. O'Farrell. Patterson, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Peterson, J. A. 37th st and 9th av D. O'Farrell. Reilly, Annie. 89 Morton T. Higgins. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 277 Rafferty, J. J. 82 King Jordan & Moriarty. Ralphs, Mary. 8 15 Nashington sq F. Dodd. Reynolds, Helen. 415 Hudson L. Baumann. 285 Raman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. (R) 118 Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Toth, Neille. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 219 Away. L. Herschmann & Manwillamson, Mary J. 111 Mulberry Jordan & Moriarty. Winces, H. F. 315 E. 112th H. Spies. 100 Minces, E. S. Mulford. Office Furniture, &c. Chapter, L. J. Stiastny, trustee. Copyright, Plates, Copyright, Plates, Copyr Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture, &c. Plates, Copyright, Plates, Copyr Fixtures, Cole, & F. Ballston, N. Y C. Schlesinger. N. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger	Martin, Jane. 4 MonroeJordan & Moriarty.	143
McQuien, D. 139, 141, 143 W. 35thJ. Early. Carpets. Moore, Emma. 129 HudsonB. M. Cowperthwait. Mulford, Martha W. and G. T. 332 W. 48th W. H. Bigelow. Morelli, P. 110 5th av D. O'Farrell. (R) 2700 Morelli, P. 110 5th av D. O'Farrell. Patterson, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Peterson, J. A. 37th st and 9th av D. O'Farrell. Reilly, Annie. 89 Morton T. Higgins. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 277 Rafferty, J. J. 82 King Jordan & Moriarty. Ralphs, Mary. 8 15 Nashington sq F. Dodd. Reynolds, Helen. 415 Hudson L. Baumann. 285 Raman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. (R) 118 Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Toth, Neille. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 219 Away. L. Herschmann & Manwillamson, Mary J. 111 Mulberry Jordan & Moriarty. Winces, H. F. 315 E. 112th H. Spies. 100 Minces, E. S. Mulford. Office Furniture, &c. Chapter, L. J. Stiastny, trustee. Copyright, Plates, Copyright, Plates, Copyr Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture, &c. Plates, Copyright, Plates, Copyr Fixtures, Cole, & F. Ballston, N. Y C. Schlesinger. N. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger	Mason, Mrs. John, 524 W. 45thD. J'Farrell.	
McQuien, D. 139, 141, 143 W. 35thJ. Early. Carpets. Moore, Emma. 129 HudsonB. M. Cowperthwait. Mulford, Martha W. and G. T. 332 W. 48th W. H. Bigelow. Morelli, P. 110 5th av D. O'Farrell. (R) 2700 Morelli, P. 110 5th av D. O'Farrell. Patterson, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Peterson, J. A. 37th st and 9th av D. O'Farrell. Reilly, Annie. 89 Morton T. Higgins. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 120 Reilly, Cl. 236 E. 36th R. C. Cashin. Piano. 285 Russ, T. 106 Av D. D. O'Farrell. 277 Rafferty, J. J. 82 King Jordan & Moriarty. Ralphs, Mary. 8 15 Nashington sq F. Dodd. Reynolds, Helen. 415 Hudson L. Baumann. 285 Raman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. (R) 118 Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Toth, Neille. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 218 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 219 Away. L. Herschmann & Manwillamson, Mary J. 111 Mulberry Jordan & Moriarty. Winces, H. F. 315 E. 112th H. Spies. 100 Minces, E. S. Mulford. Office Furniture, &c. Chapter, L. J. Stiastny, trustee. Copyright, Plates, Copyright, Plates, Copyr Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture, &c. Plates, Copyright, Plates, Copyr Fixtures, Cole, & F. Ballston, N. Y C. Schlesinger. N. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger. Cole, & F. Ballston, N. Y C. Schlesinger	McQuien, D. 139, 141, 143 W, 35thP. Strobel	001
Carpets. Moore, Emma. 129 HudsonB. M. Cowperthwait. Mooreli, F. 105 th av D. O'Farrell. W. H. Bigelow. W. B. 51 S. Washington & Moriarty. W. B. Band 164 W. 50th M. F. Winch. W. B. Schwarzkopf. Saxl, Pauline. 44 Great-Jones. W. H. Bigelow. W. B. 56 M. W. 50th Babetta Strauss. Sayres. Ed. 466 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roosevelt. Smith, Mary. 174 Bleecker F. T. Higgins. Tuthle, Bella and A. P. 164 W. 34th Eunice Munson. Toth, Nellie. 163 E. 116th Jordan & Moriarty. Tuthincleff, Emma L. 105 W. 32d H. J. Welch. Watts, Emma E. C. 18 E. 33d M. Kralinstover. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Watts, Emma E. C. 18 E. 33d M. Kralinstover. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Watter, Stella. 131 Hester L. Stern. Weining, F. 216 E. 56th J. Lynch. Weye, Susan. 217 Avb Herschmann & Manges. Bother, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Watter, Stella. 131 Hester. L. Stern. Weber, W. E. 561 W. 35th D. Orbarell. L. J. Stiasthy, trustee.		001
Moroe, Emma. 129 HudsonB. M. Cowperthwait. Mulford, Martha W. and G. T. 322 W. 48th W. H. Bigelow. H. Bigelow. W. H. Bigelow. H. H. W. H. W. W. H. W. W. H. W. W. H. Biglins. H. H. W. W. W. H. W. W. W. H. W.		566
Mulford, Martha W. and G. T. 322 W. 48th W. H. Bigelow. W. H. 110 5th av D. O'Farrell. Patterson, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 420 W. 40th Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Peterson, J. A. 37th st and 9th av D. O'Farrell. Reilly, Annie. 89 Morton F. T. Higgins. Reilly, C. 236 E. 36th R. C. Cashin. Piano. Russ, T. 106 Av D D. O'Farrell. Reilly, Annie. 89 Morton F. T. Higgins. Reynolds, Helen. 415 Hudson L. Baumann. Schilchting. H. 144 Forsyth Hirsch & Staward, Belen. 415 Hudson L. Baumann. Schilchting. H. 144 Forsyth Hirsch & Staward, Belen. 416 4W. 56th M. F. Winch. Office and Household Furniture, &c. (R) Saxl. Pauline. 44 Great Jones Herschmann & Manges. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayes, Ed. 466 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roosevelt. Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. Wan Winkle, Mary. 272 4th av L. Baumann. Watts, Emma E. C. 18 E. 33d M. Kralm. Watts, Emma E. C. 18 E. 33d M. Kralm. Watts, Emma E. C. 18 E. 33d M. Kralm. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Tull, Underly, Susan. 217 Av B Herschmann & Manwillenson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 113th H. Spies. Milschlam, M. F. W. Posthoff. 15 Vandews. Willeamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 13th H. Spies. Milschlam, M. F. W. Posthoff. 15 Vandews. Looms, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandews. Coc. Grocory Fixtures. Furniture, &c. Brank, &c. S. Mulford. Office Russelly, Mary. 146 E. 48th J. Cunningham, Son & Co. Coach. Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. Y	Moore, Emma. 129 HudsonB. M. Cowperth-	
W. H. Bigelow. Morelli, P. 110 5th av D. O'Farrell. Nulty, Mrs. P. H. 426 E. 23d Thoesen & Uhl. Patterson, Mary. 420 Wolth Herschmann & Manges. Phillips, Mary. 414 E. 85th Jordan & Moriarty. Pillips, Mary. 414 E. 85th Jordan & Moriarty. Pillips, Mary. 414 E. 85th Jordan & Moriarty. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th R. C. Caelin, Piano. Reilly, C. 236 E. 36th Baumann. 100 Reynolds, Helen. 415 Hodson L. Baumann. 100 Reynolds, Helen. 415 Hodson L. Baumann. 100 Reynolds, Henrietta. 26 E. 20th R. B. Roose- velt. Saxt, Pauline. 44 Great Jones Herschmann & Manges. Reille, C. 36th J. Cyth R. B. Roose- velt. Saxt, Pauline. 44 Great Jones Herschmann & Manges. Reille, C. 36th J. Cyth R. B. Roose- velt. Saxt, Pauline. 44 Great Jones Herschmann & Manges. Reille, C. 36th J. Cyth R. B. Roose- velt. Saxt, Pauline. 45 GE. 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. Saxt, Pauline. 46 G. 25 20th R. B. Roose- velt. 18 20th R. Saxt R. Roose- velt. 19 20th R. Roose- velt. 19 20th R. Roose- velt. 19 20th R		364
100 100	I W. H. Bigelow. (R) 2	2.000
## Phillips, Mary. 414 E. 85thJordan & Moriarty. Peterson, J. A. 37th st and 9th avD. O'Farrell. Reilly, Annie. 89 MortonF. T. Higgins. Reilly, C. 236 E. 30thR. C. Cashin. Piano. Russ, T. 106 Av DD. O'Farrell. Rafferty, J. J. 82 KingJordan & Moriarty. Seaman, G. 155 and 164 W. 50thM. F. Winch. Office and Household Furniture. &c. (R) Saxl. Pauline. 44 Great JonesHerschmann & Manges. Sayres, Ed. 466 3d avD. O'Farrell. Schweig, Henrietta 26 E. 20thR. B. Roosevelt. Smith, Mary. 174 BleeckerF. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E. 116thJordan & Moriarty. Tunincleff, Emma L. 105 W. 32dH. J. Welch. Van Winkle, Mary. 272 4th avL. Baumann. Watts, Emma E. C. 18 E. 33dM. Kralmstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. Wey, Susan. 217 Av BHerschmann & Manges. Wey, Susan. 217 Av BHerschmann & Manges. Wey, Susan. 217 Av BHerschmann & Manges. MISCELLANZOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Horse, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Horse, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Genetic fer. Genetic fer. 120 Mary. 146 E. 32d Brown, F. 57, 59, 61 Le	Morelli, P. 110 5th av D. O'Farrell.	169
## Phillips, Mary. 414 E. 85thJordan & Moriarty. Peterson, J. A. 37th st and 9th avD. O'Farrell. Reilly, Annie. 89 MortonF. T. Higgins. Reilly, C. 236 E. 30thR. C. Cashin. Piano. Russ, T. 106 Av DD. O'Farrell. Rafferty, J. J. 82 KingJordan & Moriarty. Seaman, G. 155 and 164 W. 50thM. F. Winch. Office and Household Furniture. &c. (R) Saxl. Pauline. 44 Great JonesHerschmann & Manges. Sayres, Ed. 466 3d avD. O'Farrell. Schweig, Henrietta 26 E. 20thR. B. Roosevelt. Smith, Mary. 174 BleeckerF. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E. 116thJordan & Moriarty. Tunincleff, Emma L. 105 W. 32dH. J. Welch. Van Winkle, Mary. 272 4th avL. Baumann. Watts, Emma E. C. 18 E. 33dM. Kralmstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. Wey, Susan. 217 Av BHerschmann & Manges. Wey, Susan. 217 Av BHerschmann & Manges. Wey, Susan. 217 Av BHerschmann & Manges. MISCELLANZOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Horse, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Horse, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Genetic fer. Genetic fer. 120 Mary. 146 E. 32d Brown, F. 57, 59, 61 Le	Nulty, Mrs. P. H. 246 E. 23d Thoesen & Uhl.	272
Phillips, Mary. 414 E. 88th Jordan & Moriarty. Peterson, J. A. 37th st and 9th avD. O'Farrell. Reilly, Annie. 89 MortonF. T. Higgins. Reilly, C. 236 E. 36thR. C. Cashin. Piano. Russ, T. 106 Av D D. O'Farrell. Reilly, J. S. & King Jordan & Moriarty. Ralphs, Mary R. 51 S. Washington sqF. Dodd. Reynolds, Heien. 415 HudsonL. Baumann. Schlichting. H. 114 Forsyth Hirsch & Schwarzkopf. Seaman, G. 155 and 164 W. 50th M. F. Winch. O'ffice and Household Furniture, &c (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayl. Pauline. 42 Great Jones Herschmann. Schweig, Henrietta. 26 E. 20th R. B. Roose-volt. Sunth, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E. 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Stover. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Weber, W. E. 561 W. 35th J. Stolla. 132 Marriary. Winnes, H. F. 315 E. 112th H. Spies. Williamson, Marry J. 111 Mulberry Jordan & Moriary. Weber, W. 23 and 24 Frankfort and 15 Dey L. J. Stiastny, trus	Manges 420 W. 40th Herschmann &	145
arty. Peterson, J. A. 37th st and 9th avD. O'Far- reill. Reilly, Annie. 89 MortonF. T. Higgins. Reilly, C. 236 E. 36thR. C. Cashin. Piano. Russ, T. 106 Av D D. O'Farreil. Rafferty, J. J. 82 King Jordan & Moriarty. Schwarzkopf. Schwarzkopf. Schwarzkopf. Seaman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Sxl. Pauline. 44 Great Jones Herschmann & Manges. Sxl. Pauline. 44 Great Jones Herschmann & Manges. Schweig, Henrietta. 26 E. 26th R. B. Roose- velt. Smith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Monson. Troth, Nellie. 163 E 110th Jordan & Moriarty. Tunincleft, Emma L. 105 W. 32d H. J. Welch. Watts, Emma E. C. 18 E. 33d M. Kralm- stover. Weber, W. E. 561 W. 35th D. O'Farreil. Wooldridge, S. B. 245 Bleecker F. T. Hig- gins. Walter, Stolla. 131 Hester L. Stern. Weinnig, F. 216 E. 56th J. Lynch. Wey, Susan. 217 Av B Herschmann & Man- ges. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery, Looms, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewa- reinture, &c. Brumiture, &c. Brumiture, &c. Brumiture, &c. Brumiture, &c. Brumiture, &c. Brumiture, &c. Brown, F. 57. 59, 61 Lewis Augusta Brown Machine Shop Fixtures. (Dated Aug. 23, 1678.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture, &c. Brown, F. 57. 59, 61 Lewis Augusta Brown Machine Shop Fixtures. (Pates, Copp. Presses Type, &c. Brown, F. 57. 59, 61 Lewis Augusta Brown Machine Shop Fixtures. Cole, R. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. Ballston, N. Y C. Schlesinger. Hotel	Phillips, Mary, 414 E. 85th Jordan & Mori-	110
147 Reilly	_ arty.	142
Reilly, Annie. 89 MortonF. T. Higgins. Reilly, C. 236 E. 36tbR. C. Cashin. Piano. Reilly, C. 236 E. 36tbR. C. Cashin. Piano. Reilly, C. 236 E. 36tbR. C. Cashin. Piano. Reilly, J. J. Sz King Jordan & Moriarty. Ralphs, Mary R. 51 S. Washington sqF. Dodd. Reynolds, Helen. 415 HudsonL. Baumann. Schlichting. H. 14 ForsythHirsch & Schwarzkopf. Seaman, G. 155 and 164 W. 50thM. F. Winch. Office and Household Furniture, &c. (R) Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayres, Ed. 466 33d av D. O'Farrell. Schweig, Henrietta. 26 E. 20thR. B. Roosevelt. Smith, Mary. 174 BleeckerF. T. Higgins. Tuttle, Bella and A. P. 164 W. 34thEunice Munson. Troth, Nellie. 163 E 116thJordan & Moriarty. Tunincleft, Emma L. 105 W. 32dH. J. Welch. Watts, Emma E. C. 18 E. 33dM. Kraimstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. Moriarty. Wines, H. F. 315 E. 112thH. Spies. Misscellanscoupe. American Mills CoA. J. Graeffe. Machinery. L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. W. 22and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Plates, Copyright, Sc. Brown, F. 57. 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Brown, F. 57. 59, 61 LewisAugusta Brown. Machine Shop Fixtures. Cole, R. P. Ballston, N. Y C. Schlesinger. House Movers' Fixtures. Berse, &c. Cole, Rosalvo F. Balston, N. Y C. Schlesinger. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. Y C. Schlesinger. House Movers' Fixtures. Horse, &c. Cole, Coach. Chesley, C. B. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Co. Crange, &c. Co. Trinting Fixtures. Condition, J. 1. 137 SpringBramhall, Deane &c. Co. Coach. Cebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium		1.47
Schwarzkopf. Seaman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny, 164 E. 70th Babetta Strauss. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayres, Ed. 466 3d av D. O'Farrell. (R) Sayres, Ed. 466 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roosevelt. Sinith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. Wets, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. (R) Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Welver, Susan. 217 Av B Herschmann & Mangeins. Walter, Stolla. 131 Hester L. Stern. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Brom, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses, Type, &c. Brown, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Reise & Co. Grocery Fixtures, Host, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Co. Coach. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Printing Fixtures. Cole, R. F. Ballston, N.	Reilly, Annie. 89 MortonF. T. Higgins.	
Schwarzkopf. Seaman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny, 164 E. 70th Babetta Strauss. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayres, Ed. 466 3d av D. O'Farrell. (R) Sayres, Ed. 466 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roosevelt. Sinith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. Wets, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. (R) Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Welver, Susan. 217 Av B Herschmann & Mangeins. Walter, Stolla. 131 Hester L. Stern. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Brom, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses, Type, &c. Brown, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Reise & Co. Grocery Fixtures, Host, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Co. Coach. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Printing Fixtures. Cole, R. F. Ballston, N.	Reilly, C. 236 E, 36thR. C. Cashin, Piano.	
Schwarzkopf. Seaman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny, 164 E. 70th Babetta Strauss. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayres, Ed. 466 3d av D. O'Farrell. (R) Sayres, Ed. 466 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roosevelt. Sinith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. Wets, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. (R) Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Welver, Susan. 217 Av B Herschmann & Mangeins. Walter, Stolla. 131 Hester L. Stern. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Brom, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses, Type, &c. Brown, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Reise & Co. Grocery Fixtures, Host, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Co. Coach. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Printing Fixtures. Cole, R. F. Ballston, N.	Russ, T. 106 Av D. D. O'Farrell.	
Schwarzkopf. Seaman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny, 164 E. 70th Babetta Strauss. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayres, Ed. 466 3d av D. O'Farrell. (R) Sayres, Ed. 466 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roosevelt. Sinith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. Wets, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. (R) Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Welver, Susan. 217 Av B Herschmann & Mangeins. Walter, Stolla. 131 Hester L. Stern. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Brom, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses, Type, &c. Brown, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Reise & Co. Grocery Fixtures, Host, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Co. Coach. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Printing Fixtures. Cole, R. F. Ballston, N.	Rainha Mary R 51 S Washington so F Dodd	
Schwarzkopf. Seaman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny, 164 E. 70th Babetta Strauss. Saxl. Pauline. 44 Great Jones Herschmann & Manges. Sayres, Ed. 466 3d av D. O'Farrell. (R) Sayres, Ed. 466 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 26th R. B. Roosevelt. Sinith, Mary. 174 Bleecker F. T. Higgins. Tuttle, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie. 163 E 116th Jordan & Moriarty. Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. Wets, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. (R) Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stolla. 131 Hester L. Stern. Welver, Susan. 217 Av B Herschmann & Mangeins. Walter, Stolla. 131 Hester L. Stern. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Brom, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses, Type, &c. Brown, F. 97. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878). Bissell, C. 3 Park Row S. Reise & Co. Grocery Fixtures, Host, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Co. Coach. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, C. Printing Fixtures. Cole, R. F. Ballston, N.	Reynolds, Helen, 415 HudsonL. Baumann.	
Seaman, G. 155 and 164 W. 50th M. F. Winch. Office and Household Furniture, &c. (R) Strauss, Fanny. 164 E. 70th Babetta Strauss. (R) Sayres, Ed. 456 3d av D. O'Farrell. Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. 118 Schweig, Henrietta. 26 E. 20th R. B. Roose-Smith, Mary. 174 Bleecker F. T. Higgins. 111 Tutle, Bella and A. P. 164 W. 34th Eunice Munson. 500 Troth, Nellie. 163 E 116th Jordan & Moriarty. 137 Tunincleff, Emma L. 105 W. 32d H. J. Welch. Van Winkle, Mary. 272 4th av L. Baumann. Watts, Emma E. C. 18 E. 33d M. Kralmstover. 100 W. 32th H. J. Welch. 118 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 114 Wooldridge, S. B. 245 Bleecker F. T. Higgins. 125 Weining, F. 216 E. 56th J. Lynch. 126 Wey, Susan. 217 Av B Herschmann & Manges 127 Av B Herschmann & Manges 128 Williamson, Mary J. 111 Mulberry Jordan & Moriarty. 108 Wines, H. F. 315 E. 112th H. Spies. 100 Miscellaneous & Miscellaneous & 108 Wines, H. F. 315 E. 112th H. Spies. 100 Miscellaneous & 27,819 & 100 Miscellaneous & 125 & 100 Miscellaneous & 27,819 & 100 Miscellaneous & 125	behiching, II. 114 PolsythIllisch &	
Strauss, Fanny, 164 E. 70th Babetta Strauss. (R) Sayres, Ed, 466 3d av D. O'Farrell. Sthweig, Henrietta. 26 E. 20th R. B. Roosevelt. Strauss.	Schwarzkopf.	25
Strauss, Fanny, 164 E. 70th Babetta Strauss. (R) Sayres, Ed, 466 3d av D. O'Farrell. Sthweig, Henrietta. 26 E. 20th R. B. Roosevelt. Strauss.	Office and Household Furniture. &c. (R)	700
Saxl, Pauline. 44 Great Jones Herschmann & Manges. Sayres, Ed. 466 3d av D. O'Farrell. Schweig, Henrietta 26 E. 20thR. B. Roosevelt. Smith, Mary 174 BleeckerF. T. Higgins. Tutile, Bella and A. P. 164 W. 34th Eunice Munson. Troth, Nellie 163 E. 116thJordan & Moriarty. Tunincleff, Emma L. 105 W. 32dH. J. Welch. Van Winkle, Mary 272 4th av L. Baumann. Watts, Emma E. C. 18 E. 33dM. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. Walter, Stella 131 Hester L. Stern. Weinnig, F. 216 E. 56th J. Lynch. Wey, Susan 217 Av B Herschmann & Manges. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery. L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (B. 6025 Cole, Rosalvo F. Balston, N. YJ. S. Moon. A Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, R. F. Ballston, N. YJ. S. Moon. A Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, R. F. Ballston, N. YJ. S. Moon. A Co. Coach. Chesley, C. J. 53dA. T. Gillender. Horses, Carriages, &c. Couche, &c. Dolliver, A. H. 120 MontonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Coaches, &c. D	Strauss, Fanny. 164 E. 70th Babetta Strauss.	
Sayres, Ed. 400 3d av D. O'Farrell. 500	(R)	600
Sayres, Ed. 400 3d av D. O'Farrell. 500	& Manges	101
velt. Smith, Mary. 174 BleeckerF. T. Higgins. 111 Tuttle, Bella and A. P. 164 W. 34thEunice Munson. Troth, Nellie. 163 E 116thJordan & Moriarty. Tunincleff, Emma L. 105 W. 32dH. J. Welch. Van Winkle, Mary. 272 4th avL. Baumann. Watts, Emma E. C. 18 E. 33dM. Kralmstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. gins. Wett, Stolla. 131 HesterL. Stern. Weining, F. 216 E. 56thJ. Lynch. Wey, Susan. 217 Av BHerschmann & Manges. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery, Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Bredy, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Grocery Fixtures, (B) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Grocery Fixtures, Horse, &c. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures, A. C. Co. Range, &c. Co. Range, &c. Co. Range, &c. Co. Range, &c. Hothanna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fix	Sayres, Ed. 466 3d av D. O'Farrell.	
velt. Smith, Mary. 174 BleeckerF. T. Higgins. 111 Tuttle, Bella and A. P. 164 W. 34thEunice Munson. Troth, Nellie. 163 E 116thJordan & Moriarty. Tunincleff, Emma L. 105 W. 32dH. J. Welch. Van Winkle, Mary. 272 4th avL. Baumann. Watts, Emma E. C. 18 E. 33dM. Kralmstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. gins. Wett, Stolla. 131 HesterL. Stern. Weining, F. 216 E. 56thJ. Lynch. Wey, Susan. 217 Av BHerschmann & Manges. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery, Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Bredy, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Grocery Fixtures, (B) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Grocery Fixtures, Horse, &c. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures, A. C. Co. Range, &c. Co. Range, &c. Co. Range, &c. Co. Range, &c. Hothanna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fix	Schweig, Henrietta. 26 E. 20thR. B. Roose-	
Troth, Nellie. 163 E 116thJordan & Moriarty. 137 Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. (R) Wooldridge, S. B. 245 BleeckerF. T. Higgins. (R) Watter, Stella. 131 Hester L. Stern. (R) Wainnig, F. 216 E. 56th J. Lynch. (R) Weinnig, F. 216 E. 56th J. Lynch. (R) Williamson, Mary J. 111 Mulberry Jordan & Miscellance (R) Miscellance (R) Wines, H. F. 315 E. 112th H. Spies. (R) Wines, H. F. 315 E. 112th H. J. T. Preston. (R) Wines, H. F. 315 E. 112th H. Spies. (R) Wines,	velt.	
Troth, Nellie. 163 E 116thJordan & Moriarty. 137 Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. (R) Watts, Emma E. C. 18 E. 33d M. Kralmstover. (R) Wooldridge, S. B. 245 BleeckerF. T. Higgins. (R) Watter, Stella. 131 Hester L. Stern. (R) Wainnig, F. 216 E. 56th J. Lynch. (R) Weinnig, F. 216 E. 56th J. Lynch. (R) Williamson, Mary J. 111 Mulberry Jordan & Miscellance (R) Miscellance (R) Wines, H. F. 315 E. 112th H. Spies. (R) Wines, H. F. 315 E. 112th H. J. T. Preston. (R) Wines, H. F. 315 E. 112th H. Spies. (R) Wines,	Tuttle Bells and A P 164 W 34th Eunice	111
Troth, Nellie. 163 E 116thJordan & Moriarty. Tunincleff, Emma L. 105 W. 32dH. J. Welch. Van Winkle, Mary. 272 4th avL. Baumann. Watts, Emma E. C. 18 E 33dM. Kralmstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. Welter, Stella. 131 Hester L. Stern. Wey, Susan. 217 Av BHerschmann & Manges. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. Miscellaneous. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Brundling, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, E. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture. Solution Additional Research R	Munson.	500
Tunincleff, Emma L. 105 W. 32d H. J. Welch. (R) Van Winkle, Mary. 272 4th av L. Baumann. Watts, Emma E. C. 18 E. 33d M. Kralmstover. Weber, W. E. 561 W. 35th D. O'Farrell. Wooldridge, S. B. 245 Bleecker F. T. Higgins. gins. Watter, Stella. 131 Hester L. Stern. Weinnig, F. 216 E. 56th J. Lynch. Wey, Susan. 217 Av B Herschmann & Manges. Williamson, Mary J. 111 Mulberry Jordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery, Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Plates, Copyright, S. C. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park Row S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, (R) Cole, R. Selston, N. Y J. S. Moon. Hotel Fixtures and Fixtures, &c. Cole, Rosalvo F. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, E. B. Blaston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, E. B. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, E. B. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. B. Blaston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. B. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Balston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Cole, R. F. Balston, N. Y C. Schlesinger. Hotel Furniture. Schleston, R. Y C. Schlesinger. Hotel Furniture. Cole, R. F. Balston, N. Y C. Schlesinger. Hotel	Troth, Nellie. 163 E 110thJordan & Mori-	
Watts, Emma E. C. 18 E. 33dM. Kralmstover. 1,000 118 119 118 119 118 119 118 119 118 119 118 119 118 119 118 119 118 119 118 119 118 118 119 118 11	Tuningleff Frame I 105 W 20d H I Wolch	137
Van Winkle, Mary. 272 4th avL. Baumann. Watts, Emma E. C. 18 E. 33dM. Kralmstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. Walter, Stella. 131 Hester L. Stern. Walter, Stella. 131 Hester L. Stern. Welliamson, Mary J. 111 MulberryJordan & Moriarty. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright. Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Conduction of the Color. Brown, F. 57. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Co. Grocery Fixtures, Co. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Carriages, &c. Cuffy, Mary. 148 E. 43dJ. Cunningham, Son. & Co. Coach. Eating Saloon Fixtures. Coaches, &c. Coaches, &c. Coaches, &c. Coeches, &c. R) 5,000 Hotel Fixtures. Coaches, &c. R) 5,000 R) 500		300
Watts, Emma E. C. 18 E. 33dM. Kralmstover. Weber, W. E. 561 W. 35thD. O'Farrell. Wooldridge, S. B. 245 BleeckerF. T. Higgins. Waining, F. 216 E. 56thJ. Lynch. Wey, Susan. 217 Av BHerschmann & Manges. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery, Looms, &c. Eonn, J. W. 22 and 24 Frankfort and 15 Dey L, J. Stäastny, trustee. Copyright. Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stäastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d av Reiss & Co. Grocery Fixtures, Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. Delike, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Corfign, Mary. 148 E. 48d J. Cunningham, Son & Co. Orach. Eathery Fixtures. Farley, C. J. 553d A. T. Gillender. Horses, Coaches, &c. Fraley, C. J. 563d A. T. Gillender. Horses, Coaches, &c. Farley, C. J. 563d A. T. Gillender. Horses, Coaches, &c. Farley, C. J. 563d A. T. Gillender. Horses, Coaches, &c. Farley, C. J. 563d A. T. Gillender. Horses, Coaches, &c. Farley, C. J. 563d A. T. Gillender. Horses, Coaches, &c. Farley, C. J. 563d A. T. Gillender. Horses, Coaches, &c. Farley, C. J. 564 A. T. Gillender. Horses, Coaches, &c. Farley, C. J. 564 A. T. Gillender. Horse, Co. Range. Horl, G. 413 Grand Therese Horn, Jewelry	Van Winkle, Mary. 272 4th avL. Baumann.	
stover. W. E. 561 W. 35thD. O'Farrell. 1,000 Weber, W. E. 561 W. 35thD. O'Farrell. 118 Wooldridge, S. B. 245 BleeckerF. T. Higgins. 114 gins. 114 walter, Stella. 131 Hester L. Stern. 700 Wzinnig, F. 216 E. 56thJ. Lynch. 126 Wey, Susan. 217 Av B Herschmann & Manges. 127 Williamson, Mary J. 111 Mulberry Jordan & Moriarty. 100 Miscellaneous. 100 Abbott, C. B. 141 W. 37thH. Spies. 100 Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. 7575 American Mills CoA. J. Graeffe. Machinery, Looms, &c. (R) 9,000 Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) 9,000 Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1378) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. 1513 2d av S. Reiss & Co. Grocery Fixtures, (C) Grocery Fixtures, (R) Grocery Grocery Fixtures, (R) Grocery Grocery Fixtures, (R) Grocery Grocery Gr	W-tts F F C 10 F 202 W W-(R)	119
woldringe, S. B. 245 BleeckerF. T. Higgins, Stella. 131 Hester L. Stern. 700 Weinnig, F. 216 E. 56th J. Lynch. 126 Wey, Susan. 217 Av B Herschmann & Manges. 125 Williamson, Mary J. 111 Mulberry Jordan & Moriarty. 108 Wines, H. F. 315 E. 112th H. Spies. 100 **MISCELLANEOUS.** Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. 575 American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey 27,319 Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewater L. J. Stiastny, trustee. Plates, Copyright, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. 500 Brady, E. J. 112 E. 14th J. T. Preston. Fresses. Type, &c. Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, Co. Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, House Movers' Fixtures, House Movers' Fixtures, Grocery Fixtu	stover	1 000
woldringe, S. B. 245 BleeckerF. T. Higgins, Stella. 131 Hester L. Stern. 700 Weinnig, F. 216 E. 56th J. Lynch. 126 Wey, Susan. 217 Av B Herschmann & Manges. 125 Williamson, Mary J. 111 Mulberry Jordan & Moriarty. 108 Wines, H. F. 315 E. 112th H. Spies. 100 **MISCELLANEOUS.** Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. 575 American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey 27,319 Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewater L. J. Stiastny, trustee. Plates, Copyright, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. 500 Brady, E. J. 112 E. 14th J. T. Preston. Fresses. Type, &c. Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, Co. Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, House Movers' Fixtures, House Movers' Fixtures, Grocery Fixtu	Weber, W. E. 561 W. 35thD. O'Farrell.	118
Waiter, Stella. 181 Hester L. Stern. 700 Weinnig, F. 216 E. 56th J. Lynch. 126 Wey, Susan. 217 Av B Herschmann & Manges. 108 Williamson, Mary J. 111 Mulberry Jordan & Moriarty. 109 Wines, H. F. 315 E. 112th H. Spies. 100 **MISCELLANEOUS.** Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. 7575 American Mills Co A. J. Graeffe. Machinery. 126 Looms, &c. 80nn, J. W. 22 and 24 Frankfort and 15 Dey 127 Looms, &c. (R) Bonn, J. W. 22 and 24 Frankfort and 15 Dey 128 Bonn, J. W. 22 and 24 Frankfort and 15 Dey 129 Looms, Ac. 80nn, J. H., and F. W. Posthoff. 15 Vandewater L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. 82 Bonn, J. H., and F. W. Posthoff. 15 Vandewater L. J. Stiastny, trustee. Plates, Copyright, &c. 850 Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. 8500 Brady, E. J. 112 E. 14th J. T. Preston. Presses. Type, &c. 350 Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, Co. Coach. (R) Chesley, C. E. 428 E. 18th E. B. Law. House Movers' Fixtures, Horse, &c. 600 Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. 500 Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. 600 Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. 600 Cole, R. F. Ballston, N. Y C. Schlesinger. 100 Cole, R. F. Ballston, N. Y C. Schlesinger. 100 Cole, R. F. Ballston, N. Y C. Schlesinger. 100 Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. 2,500 Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. 100 Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. 2,500 Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. 150 Dowd, J. A. 162 W. 18th J. Dowd. Horses, Caches, &c. (R) 5,000 Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. (R) 500 Cole, Range. 116 Gebhard, H. 2 and 4 E. 45th G. Gunther.	wooldridge, S. B. 245 BleeckerF. T. Hig-	
wey, Susan. 217 Av BHerschmann & Manges. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. Miscellaneous. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L, J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses Type, &c. Bredy, E. J. 112 E. 14thJ. T. Preston. Presses Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Firthiture. Cole, E. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Lew Wagon, &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Farley, C. J. 538 L. 348 J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 536 A. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Horn, G. 413 Grand Therese Horn, Jewelry	Wolter Stelle 131 Hester T. Stern	
wey, Susan. 217 Av BHerschmann & Manges. Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112thH. Spies. Miscellaneous. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L, J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses Type, &c. Bredy, E. J. 112 E. 14thJ. T. Preston. Presses Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Firthiture. Cole, E. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Lew Wagon, &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Farley, C. J. 538 L. 348 J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 536 A. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Horn, G. 413 Grand Therese Horn, Jewelry	Weinnig, F. 216 E. 56th J. Lynch.	
Williamson, Mary J. 111 MulberryJordan & Moriarty. Wines, H. F. 315 E. 112th H. Spies. MISCELLANEOUS. Abbott, C. B. 141 W. 37th G. Dessecker. Coupe. American Mills Co A. J. Graeffe. Machinery. Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewater L. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Balston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. Doliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Couffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hor, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Wey, Susan. 217 Av B Herschmann & Man-	
Miscellaneous. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. 575 American Mills CoA. J. Graeffe. Machinery, Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyright, &c. Brown, F. 57, 59, 61 LewisAugusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, C. (B) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Hotel Fixtures and Furniture. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Cole, R. F. Ballston, N. YJ. S. Moon. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Cole Hanna Neale. Boats. &c. Doliver, A. H. 120 Moorton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Coaches, &c. Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hor, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	ges.	125
MISCELLANEOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery, Looms, &c. End, W. 22 and 24 Frankfort and 15 Dey L, J. Stäastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stäastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. Dellanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Corlign, J. 346 E. 3dE. Donnelly. Horses, Let Wagon, &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Confign, Mary. 148 E. 48dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Horn, G. 413 Grand Therese Horn, Jewelry	Moriarty J. 111 MulberryJordan &	108
MISCELLANEOUS. Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. American Mills CoA. J. Graeffe. Machinery, Looms, &c. End, W. 22 and 24 Frankfort and 15 Dey L, J. Stäastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stäastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. Dellanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Corlign, J. 346 E. 3dE. Donnelly. Horses, Let Wagon, &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Confign, Mary. 148 E. 48dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Horn, G. 413 Grand Therese Horn, Jewelry	Wines, H. F. 315 E. 112th H. Spies.	
Abbott, C. B. 141 W. 37thG. Dessecker. Coupe. Coupe. American Mills CoA. J. Graeffe. Machinery, Looms, &c. Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyright, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Ca. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Eakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hoy, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry		
Coupe. American Mills CoA. J. Graeffe. Machinery, Looms, &c. Bonn, J. W. 23 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Condendam, Son & Co. Coach. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Cole, T. S. Central Park and Greenpoint, L. I		
Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) 86 Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Gloe, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dL. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Colliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowld, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Cuffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Coaches, &c. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 5,000 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hor, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Coupe.	575
Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) 86 Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Gloe, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dL. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Colliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowld, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Cuffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Coaches, &c. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 5,000 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hor, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	American Mills CoA. J. Graeffe. Machinery,	
Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 28, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, C. (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, 1ce Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Coaches, &c. Parley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 5,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry		
Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 28, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, C. (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, 1ce Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Coaches, &c. Parley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 5,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dev.	7,319
ter	L. J. Stiastny, trustee. Copyright, Plates,	7,819
rights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Cuchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) 66. Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Cuffy, Mary. 143 E. 43d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture. &c. (R)	
Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Lordon, & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Corrigan, J. 346 E. 3dE. Donnelly. Horses, 1ce Wagon, &c. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c Duffy, Mary. 148 E. 448d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa-	
1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Corrigan, J. 346 E. 43dJ. Cunningham, Son & Co. Coach. Edder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy-	9,000
Bissell, C. 3 Park RowS. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Corigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Cuffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. (R) Brown, F. 57, 59, 61 LewisAugusta Brown.	9,000
Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) 68 Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. House Movers' Fixtures, Horse, &c. Cole. Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Firmiture. Cole. R. F. Ballston, N. YJ. S. Moon. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Douffy, Mary. 148 E. 49dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 553dA. T. Gillender. Horses, Coaches, &c. Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. w. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23,	9,000 9,000
Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) 86 Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Fixtures and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Cuffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st avLang & Robinson. Ba- kery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.)	9,000 9,000
Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, (R) 86 Cudlipp, C. 850 7th av J. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18th E. B. Law. House Movers' Fixtures. Horse, &c. 500 Cole, R. Salston, N. Y J. S. Moon. Hotel Fixtures and Furniture. 500 Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. 600 Corrigan, J. 346 E. 3d E. Donnelly. Horses, 1ce Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. 100 Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. 2,500 Doliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. 100 Carriages, &c. 4,085 Cuffy, Mary. 148 E. 443 J. Cunningham, Son & Co. Coach. (R) Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures, 62 Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. (R) Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. 62 Co. Range. 62 Hey, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture.	9,000 9,000 6,225
Grocery Fixtures, Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Cuffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. 1 37 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hoy, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. (R) Brown, F. 57, 59, 61 LewisAugusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady. E. J. 112 E. 14thJ. T. Preston.	9,000 9,000 6,225 500
Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole. Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Firmiture. Cole. R. F. Ballston, N. YJ. S. Moon. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Carriages, &c. Duffly, Mary. 148 E. 48dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. Brown, F. 57. 59, 61 Lewis Augusta Brown, Machine Shop Fixtures. (Dated Aug. 28, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c.	9,000 9,000 6,225 500
Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixturess. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Cuffy, Mary. 143 E. 43dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. Brown, F. 57, 59, 61 LewisAugusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R)	9,000 9,000 6,225 500 350
House Movers' Fixtures. Horse, &c. Cole. Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole. R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Lee Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 443dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. Held, P. 1476 1st av Lang & Robinson. Hery Fixtures. Hoy. J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudlipp, C. 850 7th avJ. Cunningham, Son	9,000 9,000 6,225 500 350 86
Cole, Rosalvo f. Baiston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gynnasium Fixtures, &c. R) 5,000 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hoy, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. w. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley C. E. 488 E. 18th. E. B. Lay	9,000 9,000 6,225 500 350 86
Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hey, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copy- rights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th av J. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE, B. Law. House Movers' Fixtures, Horse, &c.	9,000 9,000 6,225 500 350 86 162 500
Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hey, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon.	9,000 9,000 6,225 500 350 86 162 500
Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 443dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Go. Range. Go. Range. Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon.	9,000 9,000 6,225 500 350 86 162 500
E CO. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeitha Anna Neale. Boats. &c. 2,500 Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c 4,085 Duffty, Mary. 148 E. 48dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. (R) 5,000 Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57. 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1578.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y. C. Schlesinger.	9,000 9,000 6,225 500 350 86 162 500
E CO. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeitha Anna Neale. Boats. &c. 2,500 Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c 4,085 Duffty, Mary. 148 E. 48dJ. Cunningham, Son & Co. Coach. Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. (R) 5,000 Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE, B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures.	9,000 9,000 6,225 500 350 86 162 500 500
Dick, T. S. Central Park and Greenpoint, L. I. Weitha Anna Neale. Boats. &c. 2,500 Dolliver, A. H. 120 MortonC. H. Billings. Eating Salcon Fixtures. 150 Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. 4,085 Duffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. (R) 50 Edder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. (R) 5,000 Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st avLang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiasthy, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiasthy, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown, Machine Shop Fixtures. (Dated Aug. 23, 1878) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE, B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures.	9,000 9,000 6,225 500 350 86 162 500 500
Eating Salcon Fixtures. 150 Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. 4,085 Duffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. (R) 50 Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. (R) 5,000 Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st avLang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. (Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y. C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 34E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros.	9,000 9,000 6,225 500 350 86 162 500 500 300 600
Eating Salcon Fixtures. 150 Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. 4,085 Duffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. (R) 50 Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. (R) 5,000 Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st avLang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. (Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y. C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 34E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros.	9,000 9,000 6,225 500 350 86 162 500 500 300 600
Carriages, &c. Duffy, Mary. 148 E. 48d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H 2 and 4 E. 45th G. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. (Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y. C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 34E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros.	9,000 9,000 6,225 500 350 86 162 500 500 300 600
Carriages, &c. Duffy, Mary. 148 E. 48d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H 2 and 4 E. 45th G. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	Bonn, J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. Ronn, J. H., and F. W. Posthoff. 15 Vandewas ter L. J. Stiastny, trustee. Plates, Copyrights, &c. Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. (R) Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c.	9,000 9,000 500 350 86 162 500 500 300 600 100
Eider, P. 8b Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. (R) 5,000 Fenelon, J. I. 137 SpringBramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st avLang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. W. 22 and 24 Frankfort and 15 Dey L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Herse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thI. Dowd. Horses, 100 d. 1 A. 162 W. 18thI. Dowd.	9,000 9,000 6,225 500 350 86 162 500 500 300 600 100 2,500
Eider, P. 8b Av CW. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. (R) 5,000 Fenelon, J. I. 137 SpringBramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st avLang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 550 7th av J. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses,	9,000 9,000 6,225 500 350 86 162 500 500 300 600 100 2,500
Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gynnasium Fixtures, &c. Held, P. 1476 1st av Lang & Robinson. Hery Fixtures. Lang & Robinson. Hoy, J. 323 E. 35th F. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 550 7th av J. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses,	9,000 9,000 500 350 86 162 500 500 600 100 2,500 150 4,085
Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Co. Range. Gebhard, H 2 and 4 E. 45thG. Gunther. Gynnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses. Type, &c. (B) Cuchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th av J. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18th E. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Cuffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleev.	9,000 9,000 500 350 86 162 500 500 600 100 2,500 150 4,085
Co. Range. 11 Gebhard, H. 2 and 4 E. 45thG. Gunther. Gynnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures. 12 Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 Grand Therese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses. Type, &c. (B) Cuchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th av J. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18th E. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Cuffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av C W. H. Gildersleev.	9,000 9,000 500 350 86 162 500 500 300 600 100 2,500 150 4,085
Co. Range. Gebhard, H 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) 1,500 Held, P. 1476 1st avLang & Robinson. Bakery Fixtures. Hoy, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d av S. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th av J. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18th E. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y C. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. (R) Elder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures.	9,000 9,000 6,225 500 350 86 162 500 500 300 600 100 2,500 150 4,085 50
Held. P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. 200 Hey. J. 323 E. 35thF. Hartz. Horse, Wagon, &c. 400 Horn, G. 413 Grand Therese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses. Type, &c. (R) Cuclipp, C. 850 7th av J. Cunningham, Son & Co. Coach. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Fixtures. Corigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Relder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Excepted J. 137 Sevine Resembell Down & Co. Coaches, &c. Conches, &c.	9,000 9,000 6,225 500 350 86 162 500 500 300 600 100 2,500 150 4,085 50
Held. P. 1476 1st av Lang & Robinson. Ba- kery Fixtures. 200 Hey. J. 323 E. 35thF. Hartz. Horse, Wagon, &c. 400 Horn, G. 413 Grand Therese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- ter L. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park Row S. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14th J. T. Preston. Presses. Type, &c. (R) Cuclipp, C. 850 7th av J. Cunningham, Son & Co. Coach. Cole, Rosalvo F. Balston, N. Y J. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. Y J. S. Moon. Hotel Fixtures and Fixtures. Corigan, J. 346 E. 3d E. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18th J. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Relder, P. 86 Av C W. H. Gildersleeve. Bakery Fixtures. Excepted J. 137 Sevine Resembell Down & Co. Coaches, &c. Conches, &c.	9,000 9,000 6,225 500 350 86 162 500 300 600 100 2,500 150 4,085 50 200 5,000
Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. (R) Chesley, C. E. 423 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Elder, P. 86 Av. C W. H. Gildersleeve. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range.	9,000 9,000 6,225 500 350 86 162 500 300 600 100 2,500 150 4,085 50 200 5,000 11
Hey, J. 323 E. 35thF. Hartz. Horse, Wagon, &c. Horn, G. 413 GrandTherese Horn, Jewelry	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YJ. S. Moon. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I. Weltha Anna Neale. Boats &c. Dolliver, A. H. 120 Morton C. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. Bakery Fixtures. Farley, C. J. 53d A. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45th G. Gunther. Gyunasium Fixtures, &c. (R)	9,000 9,000 6,225 500 350 86 162 500 300 600 100 2,500 150 4,085 50 200 5,000 11
	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) Held, P. 1476 1st av Lang & Robinson. Ba- kery Fixtures.	9,000 9,000 6,225 500 350 86 162 500 500 100 2,500 150 4,085 50 200 5,000 11 1,500
	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 Vandewa- terL. J. Stiastny, trustee. Plates, Copy- rights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses, Type, &c. Buchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. Chesley, C. E. 428 E. 18thE. B. Law. House Movers' Fixtures, Horse, &c. Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. De Llanos, C. F. 73 BeekmanHarris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. IWeltha Anna Neale. Boats &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43dJ. Cunningham, Son & Co. Coach. Bakery Fixtures. Farley, C. J. 53dA. T. Gillender. Horses, Coaches, &c. Fenelon, J. I. 137 Spring Bramhall, Deane & Co. Range. Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunasium Fixtures, &c. (R) Held, P. 1476 1st avLang & Robinson. Ba- kery Fixtures.	9,000 9,000 6,225 500 350 86 162 500 500 600 100 2,500 150 4,085 50 200 5,000 11 1,500 200
	L. J. Stiastny, trustee. Copyright, Plates, Furniture, &c. (R) Bonn, J. H., and F. W. Posthoff. 15 VandewaterL. J. Stiastny, trustee. Plates, Copyrights, &c. (R) Brown, F. 57, 59, 61 Lewis Augusta Brown. Machine Shop Fixtures. (Dated Aug. 23, 1878.) Bissell, C. 3 Park RowS. S. Mulford. Office Furniture. Brady, E. J. 112 E. 14thJ. T. Preston. Presses. Type, &c. (B) Cuchenbacher, L. 1513 2d avS. Reiss & Co. Grocery Fixtures, (R) Cudlipp, C. 850 7th avJ. Cunningham, Son & Co. Coach. (R) Chesley, C. E. 423 E. 18thE. B. Law. House Movers' Fixtures. Horse, &c. (Cole, Rosalvo F. Balston, N. YJ. S. Moon. Hotel Fixtures and Furniture. Cole, R. F. Ballston, N. YC. Schlesinger. Hotel Furniture and Fixtures. Corrigan, J. 346 E. 3dE. Donnelly. Horses, Ice Wagon, &c. (De Llanos, C. F. 73 Beekman Harris Bros. & Co. Printing Fixtures. Dick, T. S. Central Park and Greenpoint, L. I Weltha Anna Neale. Boats. &c. Dolliver, A. H. 120 MortonC. H. Billings. Eating Saloon Fixtures. Dowd, J. A. 162 W. 18thJ. Dowd. Horses, Carriages, &c. Duffy, Mary. 148 E. 43d J. Cunningham, Son & Co. Coach. (R) Elder, P. 86 Av CW. H. Gildersleeve. Bakery Fixtures. Gebhard, H. 2 and 4 E. 45thG. Gunther. (R) Fenelon, J. 1. 137 Spring Bramhall, Deane & Co. Range. (B) Gebhard, H. 2 and 4 E. 45thG. Gunther. Gyunnasium Fixtures, &c. (R) Held, P. 1476 1st av Lang & Robinson. Bakery Fixtures.	9,000 9,000 6,225 500 350 86 162 500 500 600 100 2,500 150 4,085 50 200 5,000 11 1,500 200

		==	
Handy, R. 62 and 64 Duane S. F. Phelps. Presses, Type. &c. 10,000	ASSIGNMENTS OF CHATTEL MORTGAGES.	Ì	Jones, Peter, to Robert McK. Jones. Paintings,
Hanet, L. I. 296 7thJ. B. Barrody. Bakery Fixtures Horse, &c. 500	Bogert, Harris, to J. G. H. Meyers. (Martha Bloomer, Nov 15, 1880.)	_	&c., 629 St. Marks pl. Langau, Thomas, to James L. Shanley. Stock
Helst, C. 410 CherryFischer & Lansing. Grocery Fixtures. (R) 250		225	and Fixtures, 147 Hudson av. 100 Offermann, John J., to J. H. Adolph Hoyer. Meat Market, 198 Division av. 400
Hermanspaun, W. 3d av, near 147thW. Hogg. Presses, Type. &c. (R) 976 Karll & Fust. 473 GreenwichF. Martens.	Mayer, Rosa, to Emma Newhouse. (S. Mayer, July 24, 1877.)	1	Schmitt, Robert, to Erasmus Wintern. Butcher Shop, 179 Franklin st. 160
Karll & Fust. 473 GreenwichF. Martens. Dining Saloon Fixtures.	BROOKLYN, N. Y.		100
Kenny, J. P. 548 E. 16thJ. Cunningham, Son & Co. Coach.	Arnspeiger, John C. 999 Broadway Christian		JUDGMENTS.
Koelle, G. 100 E. 14thA. Job. Sheet Music and Fixtures. (R) 800	Beebee, J. J. 642 5th avMary E. Murtagh.	300	
Kraft & Hoffmeister, 12 DutchO. Newcomb. Machinery, &c. 1,000	Boslet, J. Flushing av Anton Kern. Cows,	500	In these lists of judgments the names alphabetically arranged, and which are first on each line, are those of the judgment debtor. The letter (D) means judgment debtor.
Krausche, C. 108 W. Houston Margarethe Dennerlein. Drug Fixtures. 600	Brockway, C. G. 41 and 43 Bushwick avG.	300	ment for deficiency.
Lincks, J. 525 W. 19thA. Muller. Machinery, Horses, &c. (R) 1,500	Bradley, John. 92 Carroll st. E. D. Farrell.	910	NEW YORK CITY.
Luker, J., and A. Ludwig. 137 ElmF. Bau- mann. Machinery. 1,000	Bush, Maria John S. Beales. Furniture.	132 100	November
Miller, W. J. — CharlesW. Wood. Horse and Milk Wagon. 75		566	23 Aquino, Herculano de—Pussey & Jones Co
Mitchel, J. L., and F. Kinzler. Hotel Bruns- wick W. M. Flies, Fixt., Furn., &c. (R) 40,000	Cain, John. North 21 st James Christopher and John Kerwin. Horse, Wagons, &c. Deppe, L. 803 Broadway. J. M. Brunswick &	325	23 Asiel, Jacob—I. E. Valentine 48 31 24 Atwood, Thomas S.—Wallace Dun-
Morgenroth, H., and H. Wolf. 703 6thN. Morgenroth. Coat Factory Fixtures, Machines, &c. 300	Balke Co. Pool Table.	202	bar
Murray, W. 249 9th avJackson & Co. Butcher Fixtures. (R) 100	Dillemas, Mary. 87 Tompkins avLudwig Baumann, Furniture, Dolan, Thomas. 550 Court stBridget Higgins.	235	& Forster
Mead, P. 211 9th avB. F. Curtis. Horses. 100 Milay, J. 116½ W. 50thJ. Cunningham, Son		400	Stursberg(D.) 9,523 15
& Co. Coach. 726	Kranter. Carriage. Gardner, Rudolph and Katharine. 171 Hopkins	50	26 Armstrong, Harriott W.—Simon & Isidor Wormsercosts 51 94
avD. G. Yuengling, Jr. Frame House. 50 Nebe, H. 158d st near 3d avH. Peter. But-		200	20 Bender, John—G. N. Percy 347 85 20 Byrne, Patrick—Ellen Cody 780 65
cher Fixtures, Horses, &c. 300 Neck, S. S. 180 Fulton A. M. Baldwin. Office	Furniture. Gerdts, HenryPeter Barrett. Wagon.	75 175	20 Brown, Austin P.—J. H. Boynton 760 53 20 Butler, John—Martin Herz 175 28
Fixtures. 225 O'Dea, J. 517 E. 14thF. Foehrenbach & Co.	Guzman, F. A. 316 Wyckoff st Isaac Mason & Co. Furniture.	220	20 Bond, Joseph W.—Fechtman & Gade
Vinegar Fixtures, Horses, &c. (R) 1,500 Overin & Co. 144 W. 39th and 2 E. 39 and 63 W.	Hanlon, Bridget. Cor North 8th and 1st sts E. D. Farrell. Furniture.	113	20 Bedlow, Alfred—H. W. Stehr (W.
Pope. J. H. City Bartruff & Van Arsdale.	Human, Charles and Ferdinand. S w cor 3d and North 6th stsJohn A. and Lewis F. Bern-		C. Clopton, by assign.)
Horse, Truck, &c. 200 Randell, G. C. 131 GreeneElla M. Inslay.	Harrison, Mrs. M. T. 66 Livingston st Faster	,000	Clopton, by assign.)
Horse and Wagon, 150 Reed, F. 132 E. 125thAnna C. Lamb. Office	Hughes Brotners. 214 Flatbush av The J. M.	375	H. Dillenbeck
furniture. 250 Ribbecke, G. 67 and 69 Maiden laneEliza	Hertel, F. and J Adrian. 80 St. Marks plW.	175	22 Bostwick, Edmund B.—A. H. Lock- wood
Clark. Barber Fixtures. 400 Ridder, Catharine D. 92dC. Reims. Frame House. 600		185 170	22 Bedlow, Alfred—N. C. Marseli (W. C. Clopton, by assign.)
Rubenstein, S. 403 CanalH. J. Appel, Jr. Hat and Cap Fixtures and Machines. (R) 75		185	22 Babcock, Thomas A.—American
Ranegan, Margaret. 502 W. 51stJ. W. Mead. Candy and Toy Fixtures, &c. 100		400	Publishing Co
Schinkel, C. G. 611 8th av A. Schinkel. Bakery Fixtures, Horse, &c. (R) 2,700		232	Bank of New York
Schmidt & Co. South 6th and 1st sts, Brook- lyn F. Emmerich. Bronzing Machine. 1,150	Lawrence, Caroline. 126 South Oxford st	000	Stone Co
Syms, J. 14 New Church st and 938 8th av A. McLean. Painters Fixtures. 300	Langan, Thomas. 147 Hudson av James	130	23 Busch, Otto—Jacob Ruppert 123 72 23 Brown, John——the same 65 29
Sampliner, Rosa. 223 E. 4th A. Kubie. Machines.	Markland, William. Kosciusko st, near Reid av	400	23 Buckley, Martin—M. P. Breslin 124 81 24 Brodhead, Susie Emma—H. L. Hor-
Schmidt, M. H. 236 E. 14thW. Haviland. Green House Fixtures, Flants, &c. (R) 300	McKnight, Robert. 213 Clason avJames	100	ton 209 76
Sherman, R. C. 801 and 803 6th avB. B. Sherman, ½ interest. Horses, Carriages, &c. (R) 7,000	McLean. Agnes. 201 Calyer st D. Krakauer.	508 230	24 Brodhead, Harriet Hays —— the same
Shevlin, F. H. 1496 3d avJackson & Co. Butcher Fixtures. 59	Morris, Thomas P, 164 Park av George Wing-	,200	24 Brodhead, Henry——the same 209 76 24 Brinkerhoff, Albert and Seba—G.
Smith, G. J. 15 ChambersD. O'Neill. Office Furniture. (R) 100	Maurer, Henry L. 145 Maujer stJoseph Fallert. Fixtures.	80	W. Schooley
Steigertahl, A. A. 241 E. 51st W. Lubeck (C. Bartels, by assign). Horses, Carriages,	Palin, Thomas. 322 1st and 21 North 1st sts Thomas Bennett. Fixtures, &c.	317	26 Bacon, Belinda G.—G. E. Munroe 99 99 26 Barnes, Reon—C. B. Carman 77 65
&c. (R) 750 Sweet, J. P. Broadway, near 22d stH. G.	Phillips, Thomas. 581 Larayette avSilas A. Underhill. Furniture.	125	26 Borphy, Mark—J. F. Wallace 770 47 23 Colton, Gardner Q.—Chemical Na-
Fitz. Telescope. 243 Tooker, Z. C. 68 Chatham Joanna L. St.	Philip, Harriette H. 156 Madison st Thomas Chatterton. Furniture.	594	tional Bank of New York 1,883 43 23 Coit, William A.—Courtlandt, exr
John. Fixtures. secures rent Tubbs, J. CityG. Dessecker. Clarences. 125 Wehmeyer, W. 551 earlC. J. Recht. Litho-	Reilley, P. 3d st near Bond st M. E. Kennedy, Pool Table.	100	&c., of Courtlandt, dec'd, Palmer
graphic Presses, Stones, &c. 500 Westphal, P. 10th avP. Diertelburrh. Bar-	Read, William J. 116 Fulton stSamuel H. Mollison, Printing Press. Rhodes, Thomas H. 638 Monroe stMartha	578	23 Cohen, Alexander—Benj. Marks 136 60
ber Fixtures. 45 Weickert, E., 223 1st av A. Helfrich. Drug	Rhoades. Furniture 1.0	,000	23 Curtis, John—Jacob Ruppert 42 62 23 Carpenter, William H.—Benj. Fox. 114 75
Fixtures. 550 Williamson, T. 422 W. 47th and 642 W. 52d	Rooney, James A. 163 Hudson avThe J. M. Brunswick & Balke Co. Pool Table. Rooney, James A. 163 Hudson av The J. M.	80	24 Carbonelle, Isadore C.—T. P. Howell & Co
H. A. Chamberlain. Machinery and Furniture. 479	Brunswick & Balke Co. Pool Table. Scharzenbach, Anna. 7543d av Anna Rudolph.	35	24 Corsa, Frank——the same 188 94 24 Cain, John—Thos. Cushing, as as-
Worther, L. 60 LispenardJ. H. Ireland, Barber Fixtures. 200	Sheldon, C. B. 401 Wyckoff st Isaac Mason	500	signee
BILLS OF SALE.	Smith, William. 351 Grand stJames Murphy.	129	ster
Bosch, C. 184 and 186 MonroeF. Schnaars. Grocery and Liquor Fixtures. 950	Smalley, L. T. and Ida F. Cor Macon and Ful-	250	24 Carpenter, Ziba-Michael Donahue. 1,263 88
Follion, Josephine. 71 GrandG. Winter. Saloon Fixtures. 164	Smith, H. D. and Mary I. 213 Carlton av A.	205	26 Crommelin, Edward—J. M. Bruce. 953 83 26 Corbett, Adolph—H. M. Onderdonk 407 47
Hengstenberg, Sarah. 141 E. 8thA. F. Eck-	Smith, H. D. and Mary I. 213 Carlton av A.	100 100	26 Chadwick, George W.—Gillis & Geoghegan 500 18
stein. Saloon Fixtures. 400 Hertrich, J. 93 WilliamJ. Hoehn. Saloon Fixtures. 500	Smith, H. D. and Mary I. 213 Carlton avA.	100 100	20 Dunham, John B., Mary Ann, David H. and Annie P.—Ten Broeck &
Koch, H. 509 E. 11thMary Koch. Grocery Fixtures, Horse, &c. 200	Stevens, Orlando. 46 and 76 Hall st James Brown. Furniture, &c.	323	Van Orden
Lichtenstein, Fannie E. 144 E. 44thH. W. Kilborn. Furniture. 2,850	The Varuna Boat Club. 428 and 430 Fulton stJ. M. Brunswick & Balke Co. Pool		20 Decker, Warren—L. M. Bates 666 52
Mackintosh, L. A. 48 HudsonAnnie Har- ney. Rival Sauce Factory Fixtures. 400	Table. Wunder, E. M. 817 Flushing avNuffer &	225	Davies, James R. Williams. 274 54
Neck, S. S. 180 Ful.onLucinda W. Neck, Fixtures. Neck, S. S. 176 and 180 FultonLucinda W.	Lippe. Clarence. BILLS OF SALE.	316	22 Deutsch, Netty and Solomon—Washington Life Ins. Co. of City of
Neck. Wines, &c. 668	Heyman, Aaron, to Isabella Heyman. Butcher		New York
Onhmann, F. 114 E. 4th Wm. Falk. Bakery Fixtures. 600	Shop, 371 Graham av. Humann, Charles and Ferdinand, to Bernard Gier. Grocery Store, n e cor North Henry	200	22 Dunn, Michael—James Johnson 639 60 22 Dwyer, Thomas E. S.—H. L. Morris 73 83
Yurgens, H. 323 E. 35thJ. Hey. Horse, &c. 600 Zimmer, W. 241 W. 32d S. Wassman.	i and Herbert sts. 16	000	24 Dion, Joseph – James Juliancosts 24 Dietz, Sophia – Ann J. Moore 840 00
Butcher Fixtures. 65	Hoerber, George, to Anna C. Wohlfarth. Foundry, &c., 132 Leonard st.	200	26 Delile, Henry S.—W. N. Griswold 110 28

		· 	
26 Douglas, Thomas—C. H. Pepper	51 77	22 the same—Tiffany & Co 28 02 23 Totten, Emma L. and Silas E.—E.	
20 Elwood, Reuben L.—M. H. Dillen- beck	487 65	22 Morris, Joseph—S. F. Cohen	325 97 393 22
24 Elfert, August B., exr., &c., of	201 00	22 the same—Benj. Block 94 41 24 Tooker, William T.—Weekes & Fors-	
George King—Wilhelmina Croft, admrx., &c., of Margaret Fisher	1,230 98	22 Mullaney, Patrick—Herman Koehler 172 38 ter	800 11 546 62
(Friedman, Jeseph—Robert Woodward	825 19	23 Mehrbach, Solomon—First National Bank of West Greenville 518 59 Rogers	2,688 64
20 Farrell, Williard BH. L. Scott	47 20	23 Murphy, John—Jacob Ruppert 75 62 20 American Exchange l'ublishing Co.	
20 Franklin, Charles H.—Amelia S. Boyer	122 20	23 Miller, Henry——the same 117 05 —German American Bank 23 Murray, Edward B.—David Phillips 12 49 22 Continental National Bank of New	299 95
22 Florance, Edward J.—F. M. Lock-	275 80	26 Mahon, John—Isaac Son mers 304 57 York—First National Bank of New	4,186 68
wood	142 53	20 McDonald, Belinda—Ed. McGloin 120 25 23 Exchange Fire Insurance Co.—Ja-	
23 Fagan, John J.—J. F. White 23 the same——A. S. Herman	573 26 247 37	22 McLean, Thomas—H. C. Felt 36 75 cob Cromwell	490 91
23 Farrington, Ira B.—Stephen Ballard	178 68 83 21	man 337 05 H. S. Anderson	73 25
23 Farrell, John—Jacob Ruppert 24 Feeney, John—Wm. Bennett, as		19 Nightingale, James, Sr.—O. G. Webster	3,007 79
presidentcosts 24 Fielding, George and Robert—Egle-	23 68	19 the same——R. S. Streeter 150 30 28 Self Folding Tucker Co.—C. W. 19 the same——J. H. Hayden 227 59 Handy	53 75
ston Bros. & Co.	1,618 60	20 Nesmith, Frank—Henry Dietrich 96 57 24 The Mayor, Aldermen, &c.—Paul	103 37
24 Fielding, George, Robert and George T.—A. & L. Baumann	163 63	22 Nightingale, James, Sr. — R. S. Streeter	
20 Going, James A.—Hy. Trowbridge. 20 Godchaud, Samuel—Bertha Gold-	118 22	22	14,569 61
man 22 Godchard Samuel—W. J. Moore	201 07	26 Nicolay, Albert H.—George Swaney 7,134 96 Trade—J. W. Dibblee	1,393 75
23 Gerhardt, Louis-Jacob Ruppert	214 75 238 85	22 O'Connell, Mary—D. A. Vanhorne. 95 02 24 Holgate Color and Chemical Co.— 26 Orton, William H.—B. W. Merriam 63 58 Lillie B. Ahles	1,037 59
23 Grabert, John ——the same 23 Green, John H.——the same	104 62 96 21	22 Phillips, Baptiste S.—Benj. Bloch 29 24 26 The Merchants' National Bank of the 22 the same—Benj. Block 94 41 City of New York—C. T. Parker	442 92
24 Goff, Robert H., exr., &c., of Caro-		22 Perine, George H.—Jane H., extrx., 26 Knapp Manufacturing Co.—Thos.	318 06
line—W. P. Palmer 25 Gould, Mary L.—W. R. Craft	6,105 98 259 33	23 Patchell, William—J. F. White 577 36 26 Excelsior Rubber Co.—Birnoingham	
26 Giles, William M.—Richard Sharp 26 Gunther, C. Godfrey—Wilson Bur-	267 50	23 the same——A. S. Herman 247 37 Iron Foundry	2,322 95
ling	727 54	24 Parry, Henry—John Glass, Jr 47 07 ham—Bertha Goldman	201 07 285 26
26 Garner, William H.—W. H. Gladwin costs	40 00	24 Pratt, Zachariah T.—Richard Sharp 42 10 22 White, Albert NJ. M. Bruce 24 Peace, Ahi—Charles Waite, Jr 206 99 22 Woodruff, Franklin—H. C. Felt	36 75
26 Gatterdam, Edward, as Treasurer of Schiller Lodge, No. 129, I. O. O.		26 Preston, George C.—Eugene von Nordhausen	5S 06
F.—Henry Fennel	768 83	26 Prentice, James H.—Andrew Mc- 23 Webber, Charles G.—C. H. Truax,	170 26
20 Haulenbeek, Peter—Jos. Thompson, exr. &c., of P. M. Beam	71 87	Lean	149 89
20 Hickey, Daniel C.—J. M. Masterton 20 Henschel, Max—Anna Ruppert	349 53 525 78	24 the same — Morris Wise 103 96 23 Wainwright, Marie — Anna Grangier 24 the same — Morris Wise, as 24 Wood, Thomas and John R C. W.	928 54
22 Harris, Franziska—Morris Schatt-		trustee of Wr., Pfeiffer 170 58 Barnes	40 46
22 Harrison, William H.—Robert Col-	87 06	24 the same—— F. J. Dunn 96 83 24 Wusserman, Bernhard — Phillip 24 the same—— Elizur Ward 223 05 Straus	2,290 87
gate	464 53 118 37	19 Reed, William A.—S. C. Brush 2,199 08 24 Wright, A. M.—Philip Donohue 20 Remington, George A. — Robert 26 West, Walter Scott—Herman Sturs-	219 87
23 Hungdevartt, Henry-Jacob Rup-	(Macdonald	9,523 15
23 Heckman, John——the same	94 96 64 96	23 Ruckman, Elisha—C. P. Hoffman 1,885 79 26 Wright, William B.—Benj. Chambers	225 12
26 Hinz, Julius—Frances Kriegesmann. 20 Isemann, John and Mary—B. S.	536 09	Deeveer	127 5)
Musgrave costs	1		
T OT -1 0-T	35 00	23 Reeves, Theodore W.—L. S. Keller. 223 08	
24 Irwin, Thomas J.—Weekes & Forster	35 00 800 11	23 Reidenbach, John—Jacob Ruppert. 132 29 KINGS COUNTY, N. Y. 24 Robinson, Azel—J. J. Allen, as as-	
24 Irwin, Thomas J.—Weekes & Forster	800 11 7,176 10	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett,	\$\$3 54 159 56
24 Irwin, Thomas J.—Weekes & Forster	800 11 7,176 10 4,945 37 269 12	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch. 259 50 Ackerty, Sarah A.—J. H. Witson. 259 50 Ackerty, Sarah A.—J. H. Witson. 23 Arthur, Robert T.—N. P. Henderson	159 56 43 60
24 Irwin, Thomas J.—Weekes & Forster	800 11 7,176 10 4,945 37	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch. 259 50 Lynch. 259 50 Lynch. 260 Rings COUNTY, N. Y. Nov. 20 Archibald, Margaret—J. Thompson. 20 Ackerty, Sarah A.—J. H. Witson. 23 Arthur, Robert T.—N. P. Henderson 19 Benson, Chalmers M.—A. Benson. 23 Baker, Adolph—S. B. Jones.	159 56 43 60 1,558 12 667 17
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wim. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co	800 11 7,176 10 4,945 37 269 12 296 65	23 Reidenbach, John—Jacob Ruppert. 132 29 KINGS COUNTY, N. Y.	159 56 43 60 1,558 12 667 17 183 67
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55	23 Reidenbach, John—Jacob Ruppert. 132 29 RINGS COUNTY, N. Y.	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38
24 Irwin, Thomas J.—Weekes & Forster	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16	23	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same———Chas. Berteaux 20 the same———J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kis-	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch Lynch 259 50 26 Rosenfeld, Joseph—L. S. Chase. 26 Reilly, Charles H.—Hazard Powder Co	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1.478 38 159 56 180 92
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same—Chas. Berteaux 20 the same—J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kissam 23 Kantrowitz, Nathan—Morris Jacoby	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81	23 Reidenbach, John—Jacob Ruppert. 132 29 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 138 77 24 Reynolds, Margaret — Matthew Lynch 259 50 259 50 26 Rosenfeld, Joseph—L. S. Chase 259 50 259 50 26 Reilly, Charles H.—Hazard Powder Co 175 27 27 27 28 28 29 28 28 28 28 29 28 28	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kissam 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch 25 Reynolds, Margaret — Matthew Lynch 26 Reynolds, Margaret — Matthew Lynch 27 Reynolds, Margaret — Matthew Lynch 28 Resembled, Joseph—L. S. Chase 29 Reilly, Charles H.—Hazard Powder Co	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—Goorge Kissam 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 Kantrowitz, Nathan—Morris Jacoby 26 Katz, Jacob—Phillip Straus 27 Katz, Jacob—Phillip Straus 28 King, Rachael and Albert G., exrs.,	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 86 344 81 561 56	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 25 Reynolds, Margaret — Matthew Lynch 26 Reynolds, Margaret — Matthew Lynch 27 Reynolds, Margaret — Matthew Lynch 28 Rosenfeld, Joseph—L. S. Chase. 29 Rosenfeld, Joseph—L. S. Chase. 20 Reilly, Charles H.—Hazard Powder Co. 20 Sipes, William B.—German American Bank 20 Schwartzchild, Abraham — W. J. 20 Schwartzchild, Abraham — W. J. 20 Sherman, Walter R. — George Kissam	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1.478 38 159 56 180 92 142 59 153 83
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 21 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same—J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c of George—Wilhelmina Croft,	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 25 Reynolds, Margaret — Matthew Lynch 26 Reynolds, Margaret — Matthew Lynch 27 Reynolds, Margaret — Matthew Lynch 28 Resemfeld, Joseph—L. S. Chase. 29 Reilly, Charles H.—Hazard Powder Co 20 Stent, Frederick and Thomas—A. J. Ditman. 20 Sipes, William B.—German American Bank. 20 Schwartzchild, Abraham — W. J. O'Brien. 20 Sherman, Walter R. — George Kissam 20 Sherman, Walter R. — George Kissam 21 Stevens, Aaron J.—Andrew Enste. 22 Sudlow, Samuel T.—C. H. Hamilton 2 .371 32 20 KINGS COUNTY, N. Y. Nov. 20 Archibald, Margaret—J. Thompson. 20 Ackerty, Sarah A.—J. H. Witson. 21 Baker, Adolph—S. B. Jones. 23 Burckhardt, Robert—W. T. Pitt. 25 Christoffel, John B.—B. Graham. 26 Clifford, Maria and Thomas—A. 27 Cobb, William A.—J. H. Witson. 28 Minchibald, Margaret—J. Thompson. 20 Ackerty, Sarah A.—J. H. Witson. 21 Baker, Adolph—S. B. Jones. 22 Christoffel, John B.—B. Graham. 23 Burckhardt, Robert—W. T. Pitt. 25 Christoffel, John B.—B. Graham. 26 Cobb, William A.—J. H. Witson. 27 Cobb, William A.—J. H. Witson. 28 Stevens, Aaron J.—Andrew Enste. 29 Signes of R. L. Leggett. 25 50 50 149 80 250 50 20 Christoffel, John B.—B. Graham. 26 Christoffel, John B.—B. Graham. 27 Cobb, William A.—J. H. Witson. 28 Stevens, Aaron J.—Andrew Enste. 29 95 50 20 Christoffel, John B.—B. Graham. 29 De Nyse, Edwin F.—C. R. Jayne. 20 Daggett, Albert, sheriff of Kings Co. 21 J. Kittel. 22 Sudlow, Samuel T.—C. H. Hamilton 2 2.371 32 20 De Mund, Robert D.—G. Schlueter.	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 23 Jones, Basset—George Griswold 33 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kissam 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 26 Koox. Charles—J. D. Bird	800 11 7,176 10 4,945 37 269 12 296 12 296 16 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87	23 Reidenbach, John—Jacob Ruppert. 132 29 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 138 77 24 Reynolds, Margaret — Matthew Lynch 259 50 259 25	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 23 Jones, Basset—George Griswold 33 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kissam 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 King, Rachael and Albert G., exrs, &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 26 Knox, Charles—J. D. Bird 26 Knox, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 25 Reynolds, Margaret — Matthew Lynch 26 Reynolds, Margaret — Matthew Lynch 27 Rosenfeld, Joseph—L. S. Chase. 28 Rosenfeld, Joseph—L. S. Chase. 29 Stevens, Frederick and Thomas—A. J. Ditman 20 Sipes, William B.—German American Bank 20 Sipes, William B.—German American Bank 20 Schwartzchild, Abraham — W. J. 20 Stevens, Aaron J.—Andrew Enste. 22 Stevens, Aaron J.—Andrew Enste. 23 Schopps, Peter — Kerosene Lamp Heater Co. 23 Slocum, Lewis M.—Chemical National Rank of New York. 24 Reynolds, Margaret — Matthew Lynch 259 50 24 Reynolds, Margaret — Matthew 259 50 24 Reynolds, Margaret — Matthew 259 50 24 Reynolds, Margaret — Matthew 259 50 259 50 26 Archibald, Margaret—J. Thompson. 26 Ackerty, Sarah A.—J. H. Witson 26 Akerty, Sarah A.—J. H. Witson 27 Baker, Adolph—S. B. Jones 28 Burckhardt, Robert T.—N. P. Henderson 29 Baker, Adolph—S. B. Jones 20 Christoffel, John B.—B. Graham 20 Clifford, Maria and Thomas—A. Moebring 299 95 20 Christoffel, John B.—B. Graham 20 Clifford, Maria and Thomas—A. Moebring 299 95 20 Daggett, Albert, sheriff of Kings Co 21 J. Kittel 22 Dean, Chalmers M.—A. J. Benson 23 Rurckhardt, Robert T.—N. P. Henderson 24 Reynolds, Margaret — Matthew 25 Arthur, Robert T.—N. P. Henderson 26 Children, Robert J.—N. P. Henderson 26 Children, Robert J.—N. P. Henderson 26 Children, Robert J.—N. P. Henderson 27 Baker, Adolph—S. B. Jones 28 Burckhardt, Robert J.—N. P. Henderson 29 Christoffel, John B.—B. Graham 20 Chiristoffel, John B.—B. Graham 20 Clifford, Maria and Thomas—A. J. Dean, Other J.—C. R. Jayne 21 Davis, Oscar F., not summoned—J. S. Loomis 22 Dunn, Michael — J. Johnson 23 Loomis — J. Kittel 24 Dean, Chalmers M.—A. J. Dean, Ch	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kissam 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admix.; &c., of Margaret Fisher 24 Keenan, John—J. W. Kennedy 25 Kancx, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—James Kennedy 22 La Cour, Alexander — Fireman's	800 11 7,176 10 4,945 37 269 12 296 68 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch 25 Rosenfeld, Joseph—L. S. Chase. 26 Rosenfeld, Joseph—L. S. Chase. 27 Reynolds, Margaret — Matthew Lynch 28 Rosenfeld, Joseph—L. S. Chase. 29 Stent, Frederick and Thomas—A. J. Ditman. 20 Sipes, William B.—German American Bank. 20 Schwartzchild, Abraham — W. J. O'Brien. 20 Sherman, Walter R. — George Kissam 21 Setvens, Aaron J.—Andrew Enste. 22 Stevens, Aaron J.—Andrew Enste. 23 Slocum, Lewis M.—Chemical National Bank of New York. 24 Reynolds, Margaret — Matthew Lynch 259 50 26 Rosenfeld, Joseph—L. S. Chase. 27 Stent, Frederick and Thomas—A. J. Ditman. 28 Stevens, William B.—German American Bank. 29 99 55 29 Stevens, Aaron J.—Andrew Enste. 29 Signer Milliam A.—J. H. Witson. 290 Christoffel, John B.—B. Graham. 290 Cobb, William A.—J. H. Witson. 290 Clifford, Maria and Thomas—A. Moehring. 290 Dee, John—G. W. Bergen. 291 Davis, Oscar F., not summoned—J. 292 De Mund, Robert D.—G. Schlueter. 293 Daggett, Albert, sheriff of Kings Co. 294 De Mund, Robert D.—G. Schlueter. 294 De Mund, Robert D.—G. Schlueter. 295 De M	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 21 Jones, Basset—George Griswold 22 Jones, Peter—British and Foreign Marine Ins. Co. 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 26 Knox, Charles—J. D. Bird 26 Knox, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—James Kennedy	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 25 Reynolds, Margaret — Matthew Lynch 26 Reynolds, Margaret — Matthew Lynch 27 Reynolds, Margaret — Matthew Lynch 28 Rosenfeld, Joseph—L. S. Chase. 29 Reilly, Charles H.—Hazard Powder Co. 20 Sipes, William B.—German American Bank 20 Schwartzchild, Abraham — W. J. 20 Sherman, Walter R. — George Kissam 20 Stevens, Aaron J.—Andrew Enste. 22 Sudlow, Samuel T.—C. H. Hamilton al Bank of New York 23 Schentzen, John——the same. 24 Reynolds, Margaret — Matthew Lynch 259 50 26 Reilly, Charles H.—Hazard Powder Co.— 26 Rosenfeld, Joseph—L. S. Chase. 27 Stevens, Waltiam B.—German American Bank 28 Schopps, Peter — Kerosene Lamp Heater Co. 29 Stevens, Aaron J.—Andrew Enste. 21 Schentzen, John——the same. 29 Schentzen, John——the same.	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 689 60 2,201 77 48 (8
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 21 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 24 Keenan, John—J. W. Kennedy 25 Koox, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—James Kennedy 21 La Cour, Alexander — Fireman's Journal Co 22 Lievre, Anna—De La Vergne & Burr	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch 25 Reynolds, Margaret — Matthew Lynch 26 Rosenfeld, Joseph—L. S. Chase 27 Rosenfeld, Joseph—L. S. Chase 28 Reidly, Charles H.—Hazard Powder Co. 29 Stent, Frederick and Thomas—A. J. Ditman 20 Sipes, William B.—German American Bank 20 Schwartzchild, Abraham — W. J. O'Brien	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 689 60 2,201 77 48 (8
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 21 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admix.; &c., of Margaret Fisher 24 Keenan; John—J. W. Kennedy 25 Kolein, Francis J. and Rebecca—James Kennedy 26 Klein, Francis J. and Rebecca—James Kennedy 27 La Cour, Alexander — Fireman's Journal Co 28 Lievre, Anna—De La Vergne & Burr 29 Lowenthal, F.—M. J. Butler 20 Loeffler, Otto W.—National Stove &	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 25 Reynolds, Margaret — Matthew Lynch 26 Reynolds, Margaret — Matthew Lynch 27 Rosenfeld, Joseph—L. S. Chase. 28 Rosenfeld, Joseph—L. S. Chase. 29 Stevens, Aron J.—Andrew Enste. 20 Stevens, Aaron J.—Andrew Enste. 22 Stevens, Aaron J.—Andrew Enste. 23 Schlaefer, Louis—Jacob Ruppert. 23 Schlaefer, Louis—Jacob Ruppert. 23 Stephens, Robert—Court Niagara Nobebe of the Ancient Order of Forester's Friendly Society of the	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,051 80
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 21 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kissam 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx., &c., of Margaret Fisher 26 Knox, Charles—J. D. Bird 27 Keenan, John—J. W. Kennedy 28 Kiein, Francis J. and Rebecca—James Kennedy 29 La Cour, Alexander — Fireman's Journal Co 20 Lievre, Anna—De La Vergne & Burr 21 Lowenthal, F.—M. J. Butler 22 Lowenthal, F.—M. J. Butler 23 Loeffler, Otto W.—National Stove & Furnace Works	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30	23 Reidenbach, John—Jacob Ruppert. 132 29 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 138 77 24 Reynolds, Margaret — Matthew Lynch 259 50 259 50 26 Rosenfeld, Joseph—L. S. Chase 259 50 26 Reilly, Charles H.—Hazard Powder Co. 259 50 27 Stent, Frederick and Thomas—A. J. Ditman 259 50 28 Stevens, Aaron J.—Andrew Enste. 259 50 29 Stevens, Aaron J.—Andrew Enste. 259 50 20 Sherman, Walter R. — George Kissam 259 50 20 Stowartzchild, Abraham — W. J. O'Brien 259 50 20 Stevens, Aaron J.—Andrew Enste. 259 50 21 Stevens, Aaron J.—Andrew Enste. 259 50 22 Stevens, Aaron J.—Andrew Enste. 259 50 23 Schlaefer, Louis—Jacob Ruppert. 259 50 24 Slamovitz, Emanuel H.—George Ed-	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,050 05 5,050 05 618 93
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 21 Jones, Basset—George Griswold 22 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——Chas. Berteaux 21 Kelly, Patrick—S. B. Smith 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c., of George—Wilbelmina Croft, admrx.; &c., of Margaret Fisher 24 Keenan; John—J. W. Kennedy 26 Khox, Charles—J. D. Bird 27 La Cour, Alexander — Fireman's Journal Co 28 Lievre, Anna—De La Vergne & Burr 29 Lowenthal, F.—M. J. Butler 20 Lowenthal, F.—M. J. Butler	800 11 7,176 10 4,945 37 269 12 296 61 884 16 1,937 55 1,475 22 230 58 186 844 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 25 Reynolds, Margaret — Matthew Lynch 26 Reynolds, Margaret — Matthew Lynch 27 Rosenfeld, Joseph—L. S. Chase. 28 Reilly, Charles H.—Hazard Powder 29 Reilly, Charles H.—Hazard Powder 20 Schematizchild, Abraham — W. J. 20 Sipes, William B.—German American Bank 20 Sipes, William B.—German American Bank 20 Sherman, Walter R.—George Kissam 21 Schopps, Peter — Kerosene Lamp Heater Co. 22 Stevens, Aaron J.—Andrew Enste. 23 Schopps, Peter — Kerosene Lamp Heater Co. 23 Schopps, Peter — Kerosene Lamp Heater Co. 24 Stephens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 24 Slamovitz, Emanuel H.—George Edwards. 25 Reighens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 25 Reighens, Robert—Court Niagara Robeto of the Ancient Order of Foresters Friendly Society of the City of New York 26 Reilly, Charles H.—Hazard Powder Co. 27 Schamatize, Louis—Jacob Ruppert. 28 Schentzen, John——the same. 29 Schamatize, Louis—Jacob Ruppert. 29 Schamovitz, Emanuel H.—George Edwards. 20 Furze, Henry—D. Strong. 21 Struman, William H.—A. W. Woodhull. 22 Gordon, George J.—W. J. Edward. 23 Gordon, George J.—W. J. Edward. 24 Goldsmith, Jacob—J. Barrett.	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,051 80 5,020 05 618 93 75 79
24 Irwin, Thomas J.—Weekes & Forster. 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 21 Jones, Basset—George Griswold 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——Chas. Berteaux 21 Kelly, Patrick—S. B. Smith 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 Koc, of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 26 Knox, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—James Kennedy 26 Konx, Charles—J. D. Bird 27 Lievre, Anna—De La Vergne & Burr 28 Lowenthal, F.—M. J. Butler 29 Lowenthal, F.—M. J. Butler 20 Lowenthal, F.—M. J. Butler 21 Looffler, Otto W.—National Stove & Furnace Works 22 Long, William—Aaron Hirsch 23 Long, William—Aaron Hirsch 24 Lauer, Anton—Jacob Ruppert	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53	28 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch 259 50 26 Rosenfeld, Joseph—L. S. Chase 270 Rosenfeld, Joseph—L. S. Chase 28 Reilly, Charles H.—Hazard Powder Co 29 Stent, Frederick and Thomas—A. J. Ditman 20 Sipes, William B.—German American Bank 20 Schwartzchild, Abraham — W. J. O'Brien 20 Schwartzchild, Abraham — W. J. O'Brien 21 Stevens, Aaron J.—Andrew Easte 22 Sudlow, Samuel T.—C. H. Hamilton 23 Schopps, Peter — Kerosene Lamp Heater Co. 24 Slamovitz, Emanuel H.—George Edwards. 25 Stevens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York. 24 Slamovitz, Emanuel H.—George Edwards. 25 Spofford, Paul N., Gardner S., and Joseph—Wm. Cromwell. 28 Spofford, Paul N., Gardner S., and Joseph—Wm. Cromwell. 29 Senderic Lucius—Jacob Ruppert 20 Schomatoria Matthew Land Rubin A.—J. H. Witson 21 Sundamers M.—A. Benson 22 Sudoh, Margaret — Matthew Land Robert T.—N. P. Henderson 25 Schomatoria M.—A. Benson 26 Sipes, William B.—German American Bank 299 95 183 19 20 Christoffel, John B.—B. Graham Moehring 20 Cobb, William A.—J. H. Witson 20 Christoffel, John B.—B. Graham Moehring 20 De Mund, Robert D.—G. R. Laylor 21 Davis, Oscar F., not summoned—J. S. Loomis 22 Dean, Charles R., appilt.—D. R. De Wolf, impld.; Ac., respdts 20 De Mund, Robert D.—G. Schlueter 21 Dean Charles R., appilt.—D. R. De Wolf, impld.; Ac., respdts 22 Sudoh—G. S. B. Jones 23 Schopps, Peter — Kerosene Lamp Heater Co 24 Slamovitz, Emanuel H.—George Edwards 25 Sepofford, Paul N., Gardner S., and Joseph—Wm. Cromwell 26 Gordon, George J.—W. J. Edwards 27 Sepofford, Paul N., Gardner S., and Joseph—Wm. Cromwell 27 Sepofford, Paul N., Gardner S., and Joseph—Wm. Cromwell 28 Gele	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,018 80 5,020 05 618 93 75 79 1,592 56
24 Irwin, Thomas J.—Weekes & Forster. 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 22 Jones, Basset—George Griswold. 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor. 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admix.; &c., of Margaret Fisher 24 Keenan; John—J. W. Kennedy 25 Kalin, Francis J. and Rebecca—James Kennedy 26 Khox, Charles—J. D. Bird 27 Lievre, Anna—De La Vergne & Burr 28 Lowenthal, F.—M. J. Butler 29 Lowenthal, F.—M. J. Butler 20 Loeffler, Otto W.—National Stove & Furnace Works 21 Long, William—Aaron Hirsch 22 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts	800 11 7,176 10 4,945 37 269 12 296 62 296 65 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53 5,021 26 140 84 109 62	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 24 Reynolds, Margaret — Matthew Lynch 25 Resenfeld, Joseph—L. S. Chase. 26 Rosenfeld, Joseph—L. S. Chase. 27 Stent, Frederick and Thomas—A. J. Ditman 28 Sipes, William B.—German American Bank 29 Schwartzchild, Abraham — W. J. O'Brien 20 Schwartzchild, Abraham — W. J. O'Brien 20 Schwartzchild, Abraham — W. J. O'Brien 21 Stevens, Aaron J.—Andrew Enste. 22 Stevens, Aaron J.—Andrew Enste. 23 Schopps, Peter — Kerosene Lamp Heater Co. 23 Slocum, Lewis M.—Chemical National Bank of New York 24 Stephens, Robert—Court Niagara Nobebe of the Aucient Order of Foresters Friendly Society of the City of New York 24 Slamovitz, Emanuel H.—George Edwards 25 Segall, Michael—John Paret 26 Seward, Emmanett—C. A. Peck. 27 Segall, Michael—John Paret 28 Segall, Michael—John Paret 29 Rinds (COUNTY, N. Y. Nov. 19 Sterth, Sarah A.—J. H. Witson. 29 Archibald, Margaret—J. Thompson. 20 Ackerty, Sarah A.—J. H. Witson. 20 Archibald, Margaret—J. Thompson. 20 Ackerty, Sarah A.—J. H. Witson. 21 Sarthur, Robert T.—N. P. Henderson. 22 Baker, Adolph—S. B. Jones 23 Burckhardt, Robert—W. T. Pitt. 24 Choristoffel, John B.—B. Graham 25 Christoffel, John B.—B. Graham 26 Sipes, William B.—German American Moehring. 26 De Mond, Robert D.—G. W. Bergen. 27 De Myse, Edwin F.—C. R. Jayne. 28 Loomis 29 95 De Mund, Robert D.—G. Schlueter. 29 De Mund, Robert D.—G. Schlueter. 20 De Mund, Robert D.—G. Schlueter. 20 Ellis, Mary E.—T. Tischner. 21 De Mund, Robert D.—D. R. De Wolf, impld.; &c., respdts. 22 Gordon, George J.—W. J. Edward. 23 Gordon, George J.—W. J. Edward. 24 Spofford, Paul N., Gardner S., and 25 Gordon, George J.—W. J. Edward. 26 Gordon, George J.—W. J. Edward. 27 Gerene, John L.—P. A. Van Pelt. 28 Goldsmith, Jacob—J. Barrett. 29 Goldsmith, Jacob—J. Barrett. 29 Goldsmith, Jacob—J. Barrett. 20 Glerine, John L.—P. A. Van Pelt. 21 Gerene, John L.—P. A. Van Pelt. 22 Greene, John L.—P. A. Van Pelt. 23 Gerene, Jo	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,051 80 5,020 05 618 93 75 79 1,592 56 174 69 484 69
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 21 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kissam, Frederick G.—George Kissam 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 24 Keenan, John—J. W. Kennedy 25 Kons, Charles—J. D. Bird 26 Knox, Charles—J. D. Bird 27 Keenan; John—J. W. Kennedy 28 La Cour, Alexander — Fireman's Journal Co 29 Lievre, Anna—De La Vergne & Burr 20 Lowenthal, F.—M. J. Butler 21 Lowenthal, F.—M. J. Butler 22 Lowenthal, F.—M. J. Butler 23 Loug, William—Aaron Hirsch 24 Leur, Anton—Jacob Ruppert 25 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts 26 Leunon, Michael—James Lapine	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53 5,021 26 140 84 109 62 127 40	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 138 77 24 Reynolds, Margaret — Matthew Lynch 259 50 259 50 26 Rosenfeld, Joseph—L. S. Chase 259 50 27 Reilly, Charles H.—Hazard Powder Co. 175 27 27 Reilly, Charles H.—Hazard Powder Co. 175 27 27 Stent, Frederick and Thomas—A. J. Ditman 29 Sipes, William B.—German American Bank 29 Sewardzchild, Abraham — W. J. O'Brien 28 Stevens, Aaron J.—Andrew Enste 28 Sudlow, Samuel T.—C. H. Hamilton 28 Stohopps, Peter — Kerosene Lamp Heater Co. 28 Sloewn, Lewis M.—Chemical National Bank of New York 28 Stohefer, Louis—Jacob Ruppert 28 Schentzen, John — the same 28 Schentzen, John — the same 28 Schentzen, John — the same 28 Spofford, Paul N., Gardner S, and Joseph—Wm. Cromwell 28 Seward, Emmett—C. A. Peck 26 Seward, Emmett—C. A. Peck 27 Seman 27 Single of A. H. Ratbbone 1,774 46	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 7,5020 05 618 93 75 79 1,592 56 174 69 60 27
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 21 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——Chas. Berteaux 21 Kely, Patrick—S. B. Smith 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 24 Keenan; John—J. W. Kennedy 25 Konox, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—James Kennedy 21 Lowenthal, F.—M. J. Butler 22 Lowenthal, F.—M. J. Butler 23 Lowenthal, F.—M. J. Butler 24 Lowenthal, F.—M. J. Butler 25 Lowenthal, F.—M. J. Butler	800 11 7,176 10 4,945 37 269 12 296 62 296 65 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53 5,021 26 140 84 109 62	23 Reidenbach, John—Jacob Ruppert. 132 29 Robinson, Azel—J. J. Allen, as as signee of R. L. Leggett. 138 77 24 Reynolds, Margaret — Matthew Lynch 259 50 259 50 26 Rosenfeld, Joseph—L. S. Chase 259 50 27	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 689 60 2,201 77 48 (8 70 00 16 89 2,051 80 5,020 05 618 93 75 79 1,592 56 144 69 60 27 57 00
24 Irwin, Thomas J.—Weekes & Forster. 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 22 Jones, Basset—George Griswold. 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 21 Kelly, Patrick—S. B. Smith 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admix.; &c., of Margaret Fisher 24 Keenan; John—J. W. Kennedy 25 Keenan; John—J. W. Kennedy 26 Knox, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—James Kennedy 27 La Cour, Alexander — Fireman's Journal Co 28 Lievre, Anna—De La Vergne & Burr 29 Lowenthal, F.—M. J. Butler 20 Loeffer, Otto W.—National Stove & Furnace Works 21 Loug, William—Aaron Hirsch 22 Lievre, Anno—Jacob Ruppert 23 Louer, Anton—Jacob Ruppert 24 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts 25 Leuen, Michael—James Lapine 26 Lowis, George H.—Catharine Hori-	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53 5,021 26 140 84 109 62 127 40 78 00 288 56	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 138 27 259 50 250 Engly, Charles H.—Hazard Powder Co. 19 Stent, Frederick and Thomas—A. J. Ditman 20 Sipes, William B.—German American Bank 20 Sipes, William B.—German American Bank 20 Sipes, William B.—German American Bank 20 Stevens, Aaron J.—Andrew Enste 22 Stevens, Aaron J.—Andrew Enste 22 Stevens, Aaron J.—Andrew Enste 22 Stevens, Aaron J.—Andrew Enste 23 Stopps, Peter — Kerosene Lamp Heater Co. 23 Sloum, Lewis M.—Chemical National Bank of New York 158 Schlaefer, Louis—Jacob Ruppert 23 Schlaefer, Louis—Jacob Ruppert 24 Stephens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 25 Sephens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 25 Sephens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 24 Slamovitz, Emanuel H.—George Edwards 24 Spepfford, Paul N., Gardner S., and Joseph—Wm. Cromwell 25 Sephens, Robert—Frances McKen 26 Schlarb, Charles—J. U. Orvis 26 Schlarb, Charles—J. U. Orvis 26 Schlarb, Charles—J. U. Orvis 27 Struthers, Robert—Frances McKen 26 Schlarb, Charles—J. U. Orvis 27 Struthers, Robert—Frances McKen 28 Struthers, Robert—Frances McKen 27 Struthers, Robert—Frances McKen 28 Struthers, Robert—Frances McKen 29 Struthers, Robert—	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1.478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,051 80 5,020 05 618 93 75 79 1,592 56 174 69 484 69 60 27 57 00 4,945 37 7,176 10
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same—E. A. Phelps, Jr 21 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 24 Keenan, John—J. W. Kennedy 25 Khox, Charles—J. D. Bird 26 Klein, Francis J. and Rebecca—James Kennedy 21 Lacour, Alexander — Fireman's Journal Co 22 Lievre, Anna—De La Vergne & Burr 23 Lowenthal, F.—M. J. Butler 24 Lowenthal, F.—M. J. Butler 25 Lowenthal, F.—M. J. Butler 26 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts 26 Lauer, Anton—Jacob Ruppert 27 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts 28 Lennon, Michael—James Lapine 29 Lowenstein, Henry M.—T. P. Coleman	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53 5,021 26 140 84 109 62 127 40 78 00 288 56 7,176 10 4,945 37	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignee of R. L. Leggett. 138 27 259 50 250 50 26 Rosenfeld, Margaret — Matthew Lynch 26 Rosenfeld, Joseph—L. S. Chase. 259 50 26 Rosenfeld, Joseph—L. S. Chase. 259 50 27	159 56 43 60 1,558 12 667 17 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,051 80 5,020 05 618 93 75 79 1,592 56 174 69 484 69 60 27 57 00 4,945 37 7,176 10 2,201 77
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 21 Jones, Basset—George Griswold 22 Jones, Basset—George Griswold 23 Joy, Charles M.—Wm. Kearney 26 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——J. J. Stapfer 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 Katz, Jacob—Phillip Straus 25 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 26 Knox, Charles—J. D. Bird 27 Keenan; John—J. W. Kennedy 28 Kein, Francis J. and Rebecca—James Kennedy 29 La Cour, Alexander — Fireman's Journal Co 20 Lievre, Anna—De La Vergne & Burr 21 Lowenthal, F.—M. J. Butler 22 Lowenthal, F.—M. J. Butler 23 Lough, William—Aaron Hirsch 24 Long, William—Aaron Hirsch 25 Loyns, Frank—Potsdam Sand Stone Co 26 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts 26 Lowenstein, Henry M.—T. P. Coleman 27 Lowis, George H.—Catharine Horigan 28 Moore, James M.—J. F. Pupke 29 Moore, James M.—J. F. Pupke 20 Moore, James M.—J. F. Pupke 20 Moffat, Adam—Walter Watson	800 11 7,176 10 4,945 37 269 12 296 65 115 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53 5,021 26 140 84 109 62 127 40 78 00 288 56 7,176 10 4,945 37	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, "Azel—J. J. Allen, as assignee of R. L. Leggett. 138 77 25	159 56 43 60 1,558 12 667 17 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 639 60 2,201 77 48 (8 70 00 16 89 2,051 80 5,020 05 618 93 75 79 1,592 56 174 69 484 69 60 27 57 00 4,945 37 7,176 10 2,201 77
24 Irwin, Thomas J.—Weekes & Forster 20 Jenkins, Raymond—J. F. Pupke 20 the same——E. A. Phelps, Jr 21 Jones, Basset—George Griswold 22 Jones, Peter—British and Foreign Marine Ins. Co 20 Kalman, Charles—Louis Roessel 20 the same——Chas. Berteaux 20 the same——Chas. Berteaux 21 Kelly, Patrick—S. B. Smith 22 Kelly, Patrick—S. B. Smith 23 Kantrowitz, Nathan—Morris Jacoby 24 Koch, H.—Max Doctor 24 King, Rachael and Albert G., exrs., &c., of George—Wilhelmina Croft, admrx.; &c., of Margaret Fisher 24 Keenan; John—J. W. Kennedy 25 Klein, Francis J. and Rebecca—James Kennedy 26 Klein, Francis J. and Rebecca—James Kennedy 27 Lievre, Anna—De La Vergne & Burr 28 Lowenthal, F.—M. J. Butler 29 Lowenthal, F.—M. J. Butler 20 Loeffler, Otto W.—National Stove & Furnace Works 21 Lour, Alexander Aaron Hirsch 22 Lowenthal, F.—M. J. Butler 23 Loeffler, Otto W.—National Stove & Furnace Works 24 Lour, Anton—Jacob Ruppert 25 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts 26 Lowenstein, Siegfried, Edward and David—Auguste Flaurandecosts 26 Lowenstein, Henry M.—T. P. Coleman 26 Lowenstein, Henry M.—T. P. Coleman 27 Lowor, James M.—J. F. Pupke 28 Moore, James M.—J. F. Pupke 29 Moore, James M.—J. F. Pupke 20 Moore, James M.—J. F. Pupke	800 11 7,176 10 4,945 37 269 12 296 65 145 76 884 16 1,937 55 1,475 22 230 58 186 86 344 81 561 56 2,290 87 1,230 98 127 50 9,550 51 689 03 163 37 262 30 150 94 879 50 211 53 5,021 26 140 84 109 62 127 40 78 00 288 56 7,176 10 4,945 37 5,945 37 62,138 47	23 Reidenbach, John—Jacob Ruppert. 24 Robinson, Azel—J. J. Allen, as assignes of R. L. Leggett. 188 77 24 Reynolds, Margaret — Matthew Lynch 259 50 259 50 26 Reilly, Charles H.—Hazard Powder Co. 25 Stent, Frederick and Thomas—A. J. Ditman 20 Sipes, William B.—German American Bank 29 99 51 27 Stent, Frederick and Thomas—A. J. Ditman 20 Schwartzchild, Abraham — W. J. O'Brien 29 99 51 28 Stevens, Aaron J.—Andrew Eiste. 22 Stevens, Aaron J.—Andrew Eiste. 22 Stevens, Aaron J.—Andrew Eiste. 23 Schoum, Lewis M.—Chemical National, Bank of New York 23 Scholater, Louis—Jacob Ruppert. 23 Scholater, Louis—Jacob Ruppert. 23 Scholater, Louis—Jacob Ruppert. 23 Scholater, Louis—Jacob Ruppert. 24 Stephens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 24 Stephens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 24 Stephens, Robert—Court Niagara Nobebe of the Ancient Order of Foresters Friendly Society of the City of New York 25 Schalater, Louis—Jacob Ruppert 25 Schalater, Louis—Jaco	159 56 43 60 1,558 12 667 17 183 67 7,931 84 1,478 38 159 56 180 92 142 59 153 83 593 14 828 24 118 02 946 21 689 60 2,201 77 48 (8 2,051 80 5,020 05 618 93 75 79 1,592 56 147 69 484 69 60 27 77,176 10 2,201 77 30 06 136 48

November 21, 1000	<u>.</u> T	HE IVEAL ESTATE IVECOR	.D.
18 the same——the same	1,006 09	Sheehan, John-John Flanagan (1880) 322 93	23 Same property. John Heller agt George H.
19 Morrow, George T., impld., &cM.	·		Huber. (Aug. 10) 510 23 Same property. Thos. McLoughlin agt George
J. Deanethe	3,040 44	Saliade, Mary F-Lewis S Chase. (1580) 209 00	H. Huber and John Heller. (Aug. 20) I
same	2,903 52	Central Cross Town R R Co. (1875) 133 93	*20 Fourth av. n e cor 110th st. 100x175, 10 build- ings John Mahony agt Matilda Coddington
22 Minden, Mossie and Frank, as admrs., &c., Clara Minden—J. Hardie	488 31	*Thompson, John H-John Rommel, Jr. (1890)	and John E. O'Brien. (Nov. 10)
22 Moore, James M.—E. A. Phelps, Jr.	4,945 37	*Same——same. (1880) 9,650 32 Travis, Bernard. John and Jessie—Edw S	(school). Walter Powers agt R. T. Auchmuty
22 the same——J. F. Pupke 20 O'Brien, Joseph—K. Holman	7,176 10 331 93	Jaffray. (1820) 274 32	and Martin E. Deegan. (Nov. 23)
18 Pennal, Adam, impld., &c.—D. M.		Same————————————————————————————————————	125 ft on 103d st and 225 ft on 104th st. James Farrell agt Christie & Walker. (Nov. 12) 542
Lyon 18 Parsons, Jr., Charles—W. Walker.	1,929 06 64 00	Weyrich, Charles and Charles L—Wm H Beadleston. (1877)	19 One Hundred and Third st. n s. 159 w 3d av. 150 ft front, 5 buildings. A. M. Dodge & Co. agt
19 Percival, Daniel and Emeline A.,		Walton, J Dunn-Thos Simpson. (1880) 27 70	John E. Styles and Hezekiah Watkins. (Nov.
not summoned—J. S. Loomis 20 Pierce, Elisha, individually and as	593 14	White, John-Theophilus Olenea. (1878) 100 88	15)
guard, of Emma L. and Ella R.		Wilson, James—James Kennedy (1878) 1,648 46	front Otto Sieb and John Leadon agt A. G. or E. G. Dearing and Francis Crawfold.
Pierce, infants, plaintiffs—M. J. O'Brien	107 40	(1880)	(Sept. 28) 21 19 Seventy fifth st. Nos. 425 and 427, n s. bet Av A
19 Reid, Jackson, plaintiff—G. W. Ber-		*Vacated by order of Court †Secured on Appeal	and ist av G. W. Brown and A. T. Hull agt
19 Rock, Andrew—T. C. Lyman	142 39 52 00	Released. § Reversed. [Satisfied by Execution	Flanagan & Peters and Eliz Orr (Oct. 15) 21 *20 Sixty-third st, s s, 100 e Madison av, 82 ft front,
26 Ryan, formerly Finnegan, Sarah J.		SATISFIED JUDGMENTS, KINGS CO.	4 buildings. Andrew D. Campbell agt John L. Davies and A. H. Frev. (Nov. 13)
-J. F. H. Bahrenburg 18 Saportas, A. C. and F. C.—C. J.	70 00	November 19 to 25—inclusive.	24 Same property. Charles Plundeke agt same.
Bergen	5,233 33	Marvin, James R, impleded-J Paulding. (1880) \$67 16	24 Same property. J. J. Myers & Co agt same.
19 The Chrome Steel Co.—R. Taylor. 19 The Lafayette Av. Stage Co.—S.	7,931 84	Paulding, John and Esther-Jas Sharkey.	(Nov. 15)
Titus	216 45	(1889)	(Nov. 19)
20 The guardian of Emma L. and Ella R. Pierce, infants, plaintiffs—M. J.		C May. (1876)	10th av Daniel Carroll, Jr., agt Peter Hart.
O'Brien	107 40	Wright, A M—H P Cooper. (Oct 23, 1880) 125 90	†22 Same property. Albert S. Banta agt same.
22 The administrator, &c., of Clara Minden, dec'd—J. Hardie	488 31	SATISFIED IN FULL OR PART ON EXECUTION.	26 Lexington av, s e cor 105th st, 133 4x100.11.
22 The Atlantic Yacht Club-W. T.		Bammann, Henry—S Lamm, (1880). In full. \$30 50	Patrick Hogan agt Ann E wife of John W. Davis (Nov. 1)
Lee	749 45	Gill, Daniel—Tefft, Griswold & Co. (1889).	26 Thirty-second st. No. 7 W., n s, 150 w 5th av. Emma C. Covert agt Kate B. and H. H. How-
dolph	611 40	Gill, Daniel—Tefft, Griswold & Co. (1880). \$21 68 of 139 50 Marron, Patrick and Michael—Hugh Marron.	land. (Nov. 8, 1879)
18 Willard, John S.—H. Muller	132 48	Marron, Patrick and Michael—Hugh Marron. (1830)	† Discharged on bond by order of Court.
D. B. Halstead	1,666 73	(1830)	*Discharged by depositing amount of lien with Clerk.
feldt	36 21		
19 Wilson, Isaac P., not summoned—J. S. Loomis	593 14	MECHANICS' LIENS.	KINGS COUNTY, N. Y
Wrede, Fred'k W.Hoff- agt F W.	567 97	NEW YORK CITY.	Nov. 19 to 26—inclusive.
Wrede, Wm. \ man . \ \ WW. 20 Wier, Jeannette—J. Thompson	665 10 83 54	Nov.	Bushwick av, n e cor Holt st. August Zoeiler agt John Schneider and — Page. (March
22 Whitbeck, Henry M., impld., &c-J.		23 Bettners lane, Riverdale, running north, south, east, and west. See Lien. Lawrence Bros.	Twenty-sixth st. 300 from 3d av. thence to 1st av
Lewy	119 08	agt Joseph Rosenthal and Patrick B. McEntyre\$149	and along 27th st, also wharfs, docks, &c. William H. Beard agt John W. and Daniel
son	43 €0	23 First av, s w cor 121st st, abt 126x100, 8 buildings. James O'Toole agt Joseph Murray 957	Ambrose and Robert J Mills. (O.t 14, 1880)
		24 Lexington av, s w cor 73d st, 100x75, 6 buildings. James O'Toole and Michael Fay agt James	Twenty-sixth st, and along centre line thereof, and to the channel, and along the centre 27th
SATISFIED JUDGMENTS, NEW	YORK	Judge 53	st. Wm. H. Beard and Charles N. Kingsland
November 19 to 25 -inclusive.		23 Ninth av, No. 636, s w cor 46th st, abt 25x:00. J. S. Peck & Son agt Robert J. and Emme-	agt John W. Ambrose & Co. (October 14, 1880)
§Brandenstein, Joseph D—Leonard H Ned	1- . \$5,316 18	line M. Gray and Edward Burns	Sixth av, n w cor Union st. James Gowdrey agt Thomas H. and Lilian F. Robbins. (Jan. 30,
decker. (1878) ‡Bass, Samuel W—Merchants Nat Bank, N York City. (1876)	8 448 FF	A, 20 ft front. John Morrow agt Barbara A.	1880)
\$Burling, Wilson - C Godfrey Gunther. (187 †Claffin, Horace B and JohnCharles	99 25		
Quinby. (1880)	49,944 90	Barbara A. and Robert McChristie	BUILDINGS PROJECTED.
(1879)	1. 402 15	20 Sixty-third s s, 100.6 e Madison av, abt 81.6 front, 4 buildings. Andrew Byrne agt Albert H. Frey and John L, Davies	
Quinby. (1880) Carter, Wellington A—Eliza B Livingston (1879) Same——same. (1879) Clason, Josephine F——same. (1879) Same——same. (1879) Thung Wm S—Charles I Quinby. (1880)	395 33 402 15	22 Second st. n.s., 75 e Av C, 100 front. 24th Ward.	NEW YORK CITY.
		Louis Falk agt Mrs. Lyons and Wm. Mc-	Plan 983—Fifty-fifth st, ss, 275 w 6th av, two
Deutsch, Chas K—Paul Pryibil, (1830) Deutz, Leonard—Switzerland Marine I	. 153 30	Fadden 6 24 St. Marks pl, No. 18, s s. Leander Stone agt Samuel Schuster 638 26 Third av, s w cor 70th st, 2)x76. Abraham	two-story brick stables, 25x99, tin roof, iron cornice; cost, \$6, 00 each; owner, W. C. Lesster,
Co. Zurich. (1880)	. 174 11	26 Third av, s w cor 70th st, 20x76. Abraham	232 W. 52d st.
‡Eames, Edward E—Chas J Quinby. (1880 Epstein, Simon—Hannah Levy. (880)	95.61	steers age John L. Maccaulev and win C.	Plan 984—Lexington av, s w cor 109th st, five four-story brick flats, 20x52, tin roof, iron cor-
Same—same. (1880)	. 101 55 . 847 19	Forman 911 24 Riverdale, about 1 mile from Riverdale station, known as Jew Hill, and about 300 yards	nice; cost, \$9,5:0 each; owner, E. M. Meelian, 131 E. 109th st; architect and builder, H.
Trairchild, Horace J—Chas J Quinby, ('80	49.944 90	- Mecklin and P. B. McEntyre	Meehan.
Force, Dexter N——same. (1880) Ferris, Jesse F—Paul Prvibil. (1880)	49,944 90 153 30	26 Same property. Peter H. Rice agt same 48	Plan 985—One Hundred and Ninth st, s s, 63 w Lexington av, six four-story brick fluts, 19x52.
Fox, Frank C and Harriet J-Michael Burdett. (1878)	A	KINGS COUNTY, N, Y.	tin roof, iron cornice; cost, \$8,500 each; owner,
Felter, Philo S—Peter Felter. (1879) Same——Daniel J Carroll. 1879)	74 49 269 14	Nov.	E. M. Meehan, 131 E. 109th st; architect and builder, H. Meehan.
Folson, Joseph R-W F Pollard. (1880)	. 406 59	22 Diamond st, e s, 200 n Nassau av, 50x100. A. K. Meserole & Co. agt Joseph T. Gately and	Plan 986-Ninety third st, s s, 100 w 3d av, three
Going, James A-Michl W Divine. (1880) Glose, Charles-Andrew Homan. (1880)	148 17 143 73	David Atkins	three-story stone or brick dwell'gs, 16.8x46, tin roof, iron cornice; cost, \$7,0.0 each; owners and
*Glass, John, Jr—Henry Parry. (1880) *Hogan, Isabella V—Fourth Nat Bank, Ne	112 51	David Atkins	builders, Robinson & Wallace, 229 E. 31st st · ar-
York City. (1880) *Howell, Wm H—John Rommel, Jr. (188	327 83)). 3,238 34	and Joseph Bell	chitect, E. D. Gornsey. Plan 987—One Hundred and Sixty-sixth st, n s,
*Same——same. (1880)	9,660 32	Henry Boell and John T Robbins agt John J Doulon	150 w Washington av, two two-story frame dwellings, tin roof, wood cornice; cost, \$2,150 each;
F Pollard. (1880)	w 406 59	20 Gates av, s s, 125 w Nostrand av, 50x100. Henry W. B. Parsons agt Emma V. Isbill	owner, John Spaeth, Washington av, bet 164th
(1878)	. 5.316 18	and John Q. Adams	and 165th sts; architect, Henry Piering. Plan 988—Jackson av, e s, 200 n Crescent av,
Kuriz, Marx—John M. Hopkins. (1880). Levere, Robert—John H Anderson. (1880)	179 13	W Monorala & Co. age Locath T. Cataly and	Belmont, one two-story frame dwell'g, 20x30, tin
	100 50	K. Meserole & Co. agt Joseph T. Gately and	
Lustig, Arnold—Robert W Finlay, (1880).	100 50	Michael Newman 90	roof, wood cornice; owner, &c., A. O'Donahue, 173 E. 91st st.
Lustig, Arnold—Robert W Fiulay. (1880). \$Llorens, Evaristo—Jacinto Costa. (1878). *Mayor, Isaac—Moritz Kahn. (1880)	100 50 37 37 167 75 1,022 77	Michael Newman	173 E. 91st st. Plan 989—One Hundred and Twenty-seventh st,
Lustig, Arnold—Robert W Fiulay. (1880). \$Llorens, Evaristo—Jacinto Costa. (1878). *Mayer, Isaac—Moritz Kahn. (1880) Molthan, Henry—Rudolph Appel. (1889) Mueller, Ludwig, exr—Ernestine Fromm	100 50 37 37 167 75 1,022 77 275 90	SATISFIED MECHANICS' LIENS. Nov. NEW YORK CITY.	173 E. 91st st. Plan 989—One Hundred and Twenty-seventh st, s, 200 e 8th av, three three-story brown stone dwell'gs, 16.8x50, tin roof, iron cornice; cost.
Lustig, Arnold—Robert W Ffulay. (1880). \$Llorens, Evaristo—Jacinto Costa. (1878). *Mayer, Isaac—Moritz Kahn. (1880). Molthan, Henry—Rudolph Appel. (1880). Mueller, Ludwig, exr—Ernestine Fromm (1880). Pearson. Thomas—Mechanics' & Tradel	100 50 37 37 167 75 1,022 77 275 90 e. 139 60	Michael Newman	173 E. 91st st. Plan 989—One Hundred and Twenty-seventh st, s, 200 e 8th av, three three-story brown stone dwell'gs, 16.8x50, tin roof, iron cornice: cost, \$10,030 each; owner and builder, S. O. Wright, 153 E. 113th st; architect, J. H. Valentine.
Lustig, Arnold—Robert W Ffulay. (1880). \$Llorens, Evaristo—Jacinto Costa. (1878). *Mayer, Isaac—Moritz Kahn. (1880). Molthan, Henry—Rudolph Appel. (1880). Mueller, Ludwig, exr—Ernestine Fromm (1880). Pearson. Thomas—Mechanics' & Tradel	100 50 37 37 167 75 1,022 77 275 90 e. 139 60	Michael Newman	173 E. 91st st. Plan 989—One Hundred and Twenty seventh st, s s, 200 e 8th av, three three-story brown stone dwell'gs, 16.8x50, tin roof, iron cornice: cost, \$10,050 each; owner and builder, S. O. Wright, 153 E. 113th st; architect, J. H. Valentine. Plan 990—Thirty-night st, s s, 600 w 11th av.
Lustig, Arnold—Robert W Fiulay. (1880). \$Llorens, Evaristo—Jacinto Costa. (1878). *Mayer, Isaac—Moritz Kahn. (1880). Molthan, Henry—Rudolph Appel. (1889). Mueller, Ludwig, exr—Ernestine Fromm (1880). Pearson, Thomaa—Mechanics' & Trade: Nat Bank, N Y. (1880) Putnam, Geo H. John B, Victoria H, a: Irving—W F Pollard. (1880) \$Rosenbaum, Albert S and Moses—Leona	100 50 37 37 167 75 1,022 77 275 90 e 139 60 9,091 (2 ad 406 59	Michael Newman	173 E. 91st st. Plan 989—One Hundred and Twenty-seventh st, s, 200 e 8th av, three three-story brown stone dwell'gs, 16,8x50, tin roof, iron cornice: cost, \$10,000 each; owner and builder, S. O. Wright, 153 E. 113th st; architect, J. H. Valentine. Plan 990—Thirty-ninth st, s s, 600 w 11th av, one one-story brick abbatoir, 60x5°, felt, cement and gravel roof, brick and iron cornice; cost,
Lustig, Arnold—Robert W Fiulay. (1880). \$Llorens, Evaristo—Jacinto Costa. (1878). *Mayer, Isaac—Moritz Kahn. (1880). Molthan, Henry—Rudolph Appel. (1880). Mueller, Ludwig, exr—Ernestine Fromm (1880). Pearson, Thomas—Mechanics' & Trader Nat Bank, N Y. (1880) Putnam, Geo H, John B, Victoria H, ai Irving—W F Pollard. (1880) \$Rosenbaum, Albert S and Moses—Leona H Neudecker. (1878)	100 50 37 37 167 75 1,022 77 275 90 e 139 60 9,091 (2) 406 59 rd	Michael Newman	173 E. 91st st. Plan 989—One Hundred and Twenty seventh st, s s, 200 e 8th av, three three-story brown stone dwell'gs, 16.8x50, tin roof, iron cornice; cost, \$10,030 each; owner and builder, S. O. Wright, 153 E. 113th st; architect, J. H. Valentine. Plan 990—Thirty-ninth st, s s, 600 w 11th av, one one-story brick abbatoir, 60x5; felt, cement and gravel roof, brick and iron cornice; cost, \$8,000; owners, M. & P. Donohue; architect,
Lustig, Arnold—Robert W Fiulay. (1880). \$Llorens, Evaristo—Jacinto Costa. (1878). *Mayer, Isaac—Moritz Kahn. (1880). Molthan, Henry—Rudolph Appel. (1889). Mueller, Ludwig, exr—Ernestine Fromm (1880). Pearson, Thomaa—Mechanics' & Trade: Nat Bank, N Y. (1880) Putnam, Geo H. John B, Victoria H, a: Irving—W F Pollard. (1880) \$Rosenbaum, Albert S and Moses—Leona	100 50 37 37 167 75 1,022 77 275 90 e 139 60 9,091 (2) 406 59 rd	Michael Newman	173 E. 91st st. Plan 989—One Hundred and Twenty-seventh st, s, 200 e 8th av, three three-story brown stone dwell'gs, 16,8x50, tin roof, iron cornice: cost, \$10,000 each; owner and builder, S. O. Wright, 153 E. 113th st; architect, J. H. Valentine. Plan 990—Thirty-ninth st, s s, 600 w 11th av, one one-story brick abbatoir, 60x5°, felt, cement and gravel roof, brick and iron cornice; cost,

Plan 991—Thirty-ninth st, s s, 600 w 11th av, rear, one two-story brick stable, 60x28, felt, cement and gravel roof; cost, \$3,000; owners, M. & P. Donohue; architect, John M. Forster.

Plan 992—Av A., n e cor 121st st, one two-story brown stone dwell'g, 17.5x45, tin roof, iron cornice; cost, \$4,500; owner and builder, Isaac E. Wright, 153 E. 128th st; architect, J. H. Valen-

tine.
Plan 993—Av A, e s, 17.5 n 121st st, five twostory brown stone dwell'gs, 16.8x45, tin roof, iron
cornice; cost, \$4,250 each; owner and builder,
Isaac E. Wright, 153 E. 128th st; architect, J. H. Valentine

Plan 994—One Hundred and Twenty-first st, n

Plan 994—One Hundred and Twenty-first st, n. 5, 64 e Av A, two two-story brown stone dwell'gs, 17x45, tin roof, iron cornice; cost, \$4,250 each; owner and builder, Isaac E. Wright, 153 E. 128th st; architect, J. H. Valentine.
Plan 995—Eighty-second st, s s, 80 e 1st av, one four-story brown stone tenem't, 26.6x25.8, tin roof, iron cornice; cost, \$6,000; owner, Mrs. Sarah Sibbald, 400 East 824 st; architect, J. C. Burne; builder, not selected.

Sarah Sibbald, 409 East 82d st; architect, J. C. Burne; builder, not selected.
Plan 996—First av, e s. 25.10 n 112th st, two four-story brick tenem'ts, 25x53, tin roof, iron cornice; cost, each \$8,000; owner, Ann M. Jenny, 220 East 104th st; architect, J. H. Valentine; builder, J. Jenny.
Plan 997—Clinton st, No. 96, rear, one one-story brick boiler house, iron roof; cost, \$200; owner, T. F. H. Meyer, 59 Liberty st; builder, Freeman Bloodgood.

Freeman Bloodgood.

CORRECTION.

Plan 980—Eastern Boulevard, or Av A, e s, from 59th st to 60th st, ten four-story brown stone tenem ts, 26.10 and 19x73 and 65, tin roof, iron cornice; cost, \$12,000 each; owner, Andrew J. Kerwin, foot 58th st, E. R.; architect, Albert Wagner.

Wagner.

Note.—The new rule of the Building Department, requiring that all permits shall bear the affidavit of ownership of the owner, and the authority of the same to the persons appearing upon the document as architects and builders, has elicited some inquiry as to its purpose. It has been adopted simply to protect the Department and the owners against frauds that have been practiced in the past by the insertion of fictitious names as owners in the plans. Very often justice has been baffled where violations of the law have occurred by reason of these insertions of fictitious owners. Suits instituted to compel compliance with the law have been dismissed on the ground of non-ownership of the defendant. Again, instances have occurred where parties without a shadow of authority have altered the recorded plans for work—to the actual detriment of the owners—and this new rule stops all such tampering with the documents. The Department does not require to know how a person acquires his title, or what manner of title he has, so long as he can attest his ownership.

KINGS COUNTY, N. Y.

Plan 886—Pulaski st, No. 384, one one-story frame stable, 18x25, gravel roof; cost, \$100; owner, Mr. A. O'Connor.

owner, Mr. A. O'Connor.
Plan 887—Park av, s s, 56 w Broadway, one two-story frame dwell'g, 24x40, tin roof; cost, \$2,400; owner, &c., George Loeffler, 138 Floyd st.
Plan 888—Park av, s s, 80 w Broadway, one two-story frame carpenter shop, 18x24, tin roof; cost, \$500; owner, &c., George Loeffler, 138 Floyd et.

Floyd st.

Plan 889—De Kalb av, s s, 100 e Tompkins av, two three-story brown stone flats, 20x60, tin roof, wooden cornice; cost, \$5,000 each; owner and builder, John Hayes, 135 Stockton st; architect, F. Van Pelt.

Plan 890—Nineteenth st, n e s, 100 s e 5th av, one two-story frame stable, 25x50, tin roof, owner, Bernard Smith.

Plan 891—Bremen st, No. 7i, 50 n Prospect st, one five-story brick brewery, 45.7 and 45x48.6, tin roof, iron cornice; owners, Obermeyer & Liebmann, on premises; architect, Charles Stoll; builders, Henry Grasman and John Rueger.

Plan 892—Third av, e s, 20 s 28th st, one onestory frame store and dwell'g, 12x40, tin roof; owner, Matilda Goodwin; builder, J. P. M. Goodwin.

Plan 893—Third av, w s, 75 n 18th st, two one-

Plan 893—Third av, w s, 75 n 18th st, two one-story frame stores, 12.6x40, tin roof; total cost, \$1,400; owner, estate of Wm. Pitbladdo; builder, J. P. M. Goodwin.

J. P. M. Goodwin.
Plan 894—Furman st, w s, bet Fulton and Wall
sts ferries; one one-story frame extension of
Harbeck shed, 57x84, gravel roof; owners, Harbeck & Co., Furman st; architects and builders,
Hazzard & Sons.
Plan 895. Ninetoonth at a z abt 150 m 4th and

Plan 895-Nineteenth st, s s, abt 150 w 4th av,

one one-story frame wagon shed, 24x17, gravel or tin roof; owner, Richard Rippe, 19th st, near 4th av.

4th av. Plan 896—President st, No. 49, one one-story frame wagon shed, 12x25, brick roof; cost, \$75; owner, Edward Correll, 101 William st. Plan 897—Sixth av, w s, 85 n Lincoln pl, two three-story brown stone dwell'gs, 20x45, tin roof, wooden cornice; owner, Isabella Gordon, 2 Willow st; architect, R. Dixon; builder, John Gordon Gordon

Plan 898—Tenth st, No. 164, rear, fronting on Ainslie st, one three-story brick store and tenement, 20x25, tin roof, wooden cornice; cost, \$1,450; owner, George F. Stolte, cor Ainslie and 10th st; builders, Geo. Welsh and H. Tietjen.

ALTERATIONS, NEW YORK CITY.

Plan 1244—Prince st, No. 72, opening in front 9.6, new floors, and beams, windows altered, and new windows cut in, altered for stable and carriage house; cost, \$2,000; owner, C. E. Larned, 42 John st.; builders, J. H. Parker and C. E.

Plan 1245—First av, No. 354, brick fence wall; cost, \$125; owner, Samuel White, on premises; builder, John Frame.

Plan 1246—Grand st, No. 137, make floors and

Plan 1246—Grand st, No. 137, make floors and roof of extension level with main building; cost, \$75; owner, A. M. Welsdorfer, on premises; builder, Jas. McNaly.
Plan 1247—Spruce st, No. 9, repair damage by fire; cost, \$845; owner, Edward P. Allen, 3 Washington sq.; builder, E. Smith.
Plan 1248—Bond st, No. 20, front altered and sell partitions throughout building servered a interest of the servered state.

Plan 1248—Bond st, No. 20, front altered and all partitions throughout building removed, girders and columns instead; cost, \$2,510; owner, E. P. Dickie, 65 Warren st.; architect and carpenter, G. F. Pendleton; mason, A. F. Knowlton. Plan 1249—Fifty-second st, No. 326 W., bulkhead over hoistway; cost, \$100; owner, Z. & W. Williams, on premises.

Plan 1250—Elm st, Nos. 115 and 117, iron girders and interior alterations; cost, about \$2,500; owner, Fred. Hollender, Tryon Row; architect, Wm. Huhles; builder, not selected.

KINGS COUNTY, N. Y.

Plan 808—Sedgwick st, n s, about 250 w Columbia st, rebuild east wall and repair damage by fire; cost, \$1,000; owner, C. Kelsev Estate, 156 Columbia st; architect, N. M. Whipple; builders, R. Whipple & Son.

Plan 809—Fifth av, No. 640, one-story frame extension, 20x18, tin roof, wooden cornice; cost, \$325; owner, E. Leroz, 6405th av; builder, William Ovington.

Ovington.

Ovington. Plan 810—Howard av, ws, about 100 s Hancock st, one-story frame extension, 10x25, slate roof; cost, \$450; owner and builder, Thos. Parks. Plan 811—Monroe st, No. 485, stone foundation under building, girder under first tier beams and partition for dwellings; cost, \$800; builder, T. A. Remsen.

BUILDERS' DIRECTORY.

At the suggestion of several of our subscribers we have opened a column where builders can have their addresses published for the convenience of owners and architects.

 J. LEE
 216 State street

 THOMAS RUTAN
 175 Monroe street

MISCELLANEOUS. .

SPECIAL NOTICE.

J. H. Serene, 4 and 6 Peck slip and 310 Pearl street, has obtained the contract for Soap Stone Fire Places, for the Capitol at Albany. Mr. Serene is now supplying soap stone by the cargo, and is furnishing some of our largest manufacturers with Soap Stone Base Burning Stoves, he has also supplied some of the largest apartment houses in New York and Brooklyn. with Stationary Wash Tubs. Soap stone is now indispensible to manufacturers for furnishing fire places and stove linings.

PROCEEDINGS OF THE BOARD OF AL-DERMEN, AFFECTING REAL ESTATE.

* Under the different headings indicates that a resolution has been introduced, and referred to the appropriate committee. †Indicates that the resolution has passed, and been sent to the Mayor for approval.

NEW YORK, November 23, 1880.

REGULATING, GRADING, ETC.

98th st, from w s of 4th av to e s of 5th av. †

MAINS.

Croton av, from present terminus of the high service pipe to Highbridge road, through Highbridge road to Kingsbridge road, and from intersection of Croton av and Highbridge road to and through Creston av to 183d st; Croton.* 92d st, from 4th to 5th avs; gas.† 1st av, from 97th to 99th st; Croton water pipes.†

FLAGGING.

Broadway, No. 416.* 81st st, from 8th to 9th av.+

CROSSWALKS.

Grand st, 12 w of n w cor Sheriff st to East Broadway. † FENCING VACANT LOTS.

4th av, es, n of 76th st.+

BUSINESS FAILURES

Schedule of assets and liabilities filed by assignees for two week ending Nov. 26:

		Nomina	l Real
i .	Liabilities.	Assets.	Assets
Adams, Simon W	\$ 7,873	\$5,991	\$2,930
Barthen, Charles	2,161	1,205	442
Crannon, D. W	3,236	1,608	1.383
Fielding, G. & R	43,620	23,146	12.346
Friedemann, Samuel	30,145	30.265	15.582
Huber, Henry (survivor	•		
of W. S. Carr & Co.)	55,135	78,750	26.817
Merwin, Hulbert & Co	449,756	585,843	362,359
Risley, C., & Co	806,765	609,050	229,047
Risley, Christopher (in-	,	000,000	10.00,011
divid.)	None.	92	35
Risley, Leander S, (in-	11010.		00
divid.)	None.	160	60
u	ITOHO.	100	00

ASSIGNMENTS-BENEFIT CREDITORS.

Nov.

20 Byrne, Patrick, to George W. Venable, preferences, \$2252.

Brinckerhoff, William
23 Brinckerhoff, Adeline Brinckerhoff, William
23 Brinckerhoff, Adeline (Wm. Brinckerhoff & Co.)
24 McNeill, John, 146 Wooster st, to Isaac L. Miller, preferences, \$500.
23 Robinson, John Sterling, manufacturer of blotter

23 Robinson, John Sterling, manufacturer of blotter tablets, to Jasper C. Egerton, preferences, \$21,000.
22 Stevenson, Samuel H., to George T. Stevenson, preferences, \$26,237.
Diggles, George A. P.
24 James, William Merchant Morris, Mills, George Franklin (Diggles, James & Co., 343 6th av) \$40,761.

26 Reinstein, Samuel Reinstein, Sarah (milliners) to Isidor Loewenthal, preferences, \$700

KINGS COUNTY.

GENERAL ASSIGNMENTS.

- Humann, Charles and Ferdinand, to Lewis F. Bem-— Sanford, Charles G., to Alonzo Gaubert.

ADVERTISED LEGAL SALES.

REFEREES' SALES TO BE HELD AT THE EXCHANGE SALESROOM, NO. 111 BROADWAY.

30

oth av, e s, extdg from 138th to 139th st, 199.10 on av, x 600 on 138th st, 500 on 139th st, and 205.5 on Exterior st, vacant	McDougall st, No. 101, w s. 25x150.2x	Plot at Bay Ridge, New Utrecht, containing 30 11-100 acres. Adrian B. Denyse agt Peter Moore and others; att'ys, Rolfe, Bergen &
on av. x 450 on 139th st. 375 on 140th st. and	Henrietta Bick, r agt Gilbert T. Reeder; att'ys, Thornton, Earle & Kierde	Snedeker. Partition
205.5 on Exterior st, vacant 5th av, p e cor 14th st, 99.11x327.4x102.8x290, va- cant. ½ part of all of above property by Scott & Myers	45th st, n s, 575 e 8th av, 20x100. Arthur W. Aus-	RECORDED LEASES. NEW YORK. Per Year.
11th av, No. 667, w s, 30 n 48th st, 20.2x100, four- story brick store and tenem't, and two-story	tin agt James Henderson; att'ys, Varnum & Harison	College pl. No. 7, second, third and fourth lofts; Irving Grinnell to Henry Schaub & Co.; 14 months, from March 7, 1879 \$600
brick and frame dwell'g in rear, by Louis Mesier. (Amount due, abt \$6,800; taxes, &c., abt \$650)	Building & Mutual Loan Assoc. agt Ralchen Feldmann; att'y, Joseph C. Levi	Wall st, Nos. 73 and 75, s w cor Pearl st; Margaret G. Brown, et al. to Serapio Serpa; 3
11th av, s w cor 60th st, 100.5x200, two-story stone front stable, three-story frame dwell'g, and two- story brick stone works, by A. J. Bleecker &	Pratt agt Ellen Donnelly; att'ys, S. F. & F. H. Cowdrey	years, from May 1, 1880
Son. (Amount due, abt \$34,400)	ell agt Isidor Falk; att'y, Randolph Guggen- heimer	Hall. Miller & Co.; 5 years, from February 1, 1879
(Am't due, about \$9,350)	maine Brown agt Patrick Gorman; att'y, P. J. Cheevers	same; 5½ years, from October 1, 1879 2,000 45th st, Nos. 406 and 408 W.; Helen R. Russell, exrx. A, Russell, to John J. Lydecker: 10
story brick store and tenem't	O'Brien agt James W. Bell; att'y, H. K. Doherty 24 43d st, n. s. 300 w 10th av. 50x100. Victorine Bis- sell agt John Totten; att'y, Wm. H. Meeks 24	years, from May 1, 1880 taxes and 500 50th st, No. 58 W., furnished; Henry Koper to Solomon De Longe: 8 months from Son-
87th st, No. 166 E., s s, 25.6x100.8, three-story frame dwell'g, by J. T. Boyd. Partition sale 1	LIS PENDENS.	tember 1
42d st, No. 504, s s, 200 w 10th av, 20x98.9, three- story brick dwell'g, by J. T. Boyd. (Amount due, about \$8,700)	KINGS COUNTY. Nov Coney Island Elevated Railway. Edward A.	1, 1881
11th av, n w cor 110th st, 50.5x100, vacant \\ 11th av, w s, 50.5 n 110th st, 50.5x75, vacant \\ by J. T. Boyd. (Amount due, about \$14,500) 2	Moseley agt The Coney Island Elevated Railway Co. Foreclosure Mechanic's Lien; att'y, F. E.	3d av, No. 1208, s w cor 70th st, store and basement; John L Macaulay to Richard
Boulevard, ws. 24.11 s 131st st. 50x100, vacant, by Scott & Myers. (Amount due, about \$9,000) 2 11th st. Nos. 56 and 58, s s, 162.11 e 5th av, 47.7x	Randall	Finglahut; 55-12 year
94.9. two four-story brick dwell'gs, by Sheriff, at City Hall Sale under execution	helm Braun agt George W. Pendergrass, Jr.;	6th av, No. 822; Valentine Diefenthaler to J. Emile Ergenschaeffter; 5 years, from May 1
100, irreg, two-story brick store and dwell'g and two two-story frame dwell'gs ln rear, by R. V.	att'y, J. C. de La Mare	
Harnett. (Amount due, about \$9,100) 2 1st av, e s, extdg from 62d to 63d st, 200.10x181.5, vacant, by J. T. Boyd. (Amount due, about	De Kalb av, n e cor Schenck st, 39 8x80x39.2x80) De Kalb av, n s, 59.6 e Schenck st, 21 1x30x18.7x	N. Y. STATE.
\$31,200)	80 The Mutual Life Ins. Co., New York, agt Demetrius A. and Henrietta Taylor, and Caroline and Henry Lowitz; att'ys, H. C. & G. I. Murphy 19	Note.—The arrangement of the Conveyances Mortgages and Judgments in these lists, is as follows
5th av, No. 390, s w cor 36th st, 20.6x100, six-story) brick store and flat	De Kalb av, n w cor Schenck st, 100x63. Same agt same as last	I he first name, in the Conveyance sthe Grantor; in Mortgages, the Mortgagor; in Judgments, the Judgment debtor
brick flat 5th av, No. 388, w s, 20.6 s 36th st, 18.11x100, six- story brick flat	North 3d st, s s, 14th Ward, 20x81x20x83	DUTCHESS COUNTY.
by R. V. Harnett. (Amount due, about \$3,650). 4 9th av, w s, 50.7 s 98th st, 50.4x100. vacant, by R. V. Harnett. (Amount due, about \$4,400)	Also ½ of lot on North 3d st, 25x90, to alley j Partition. Caroline Nagengast agt Alfred Martin et al; att'y, C. Morschaurer 19	REAL ESTATE MORTGAGES. Cannon, Julia E-H A Weeks, Poughkeepsie \$1,000
4+	Manhattan Life Ins. Co. agt Mary A. and Benja- min! L. Hanrah et al.; att'ys. Fellows. Hoyt &	Gassner, Frank—V Kauffmann, Poughkeepsie. 600 Tompkins, E H—P Canfield, Washington
KINGS COUNTY, N. Y.	Schell 20 Hudson av, n e cor Park av, 28 6x103.9x45, 1x100.5. Horatio G. Onderdonk agt Rich'd B. Caldwell,	Bank, &c, Fishkill Landing 6,000 JUDGMENTS.
Greene av, s s, 275 w Patchen av, 25x200 to Lex- ington av	R. B. F. Jones, and ano.; att'y, A. J. Onderdonk	Candee, J N & G W, New York Co—W H Stacy et al
Lafayette av. n s. 200 e Tompkins av. 23x100 Clason av, w s. 130.11 n Fulton st, 20x63.9 by T. A. Kerrigan, at 35 Willoughby st 29	tin Worn agt Louisa wife of Martin Worn, and Charles Fent et al.; att'y, H. D. Birdsall 22	Haight, W W—W Wheeler 246 Klayf, Lottie, City of New York—A Wimple- berg 100
Newtown Creek, bet Penny Bridge and Green- point av, Long Island City, abt 7 acres of land, with 12 buildings for storehouses, cooperages,	Broadway, s w s, 59.6 n w Quincy st, 20 ft front. The National Life Ins. Co., U. S. of America, agt Lucy E. wife of Jordan Searing; atty, J.	Tompkins, S M - J M Tompkins
refining houses, agitators, &c., by J. Cole, at 389 Fulton st	A. Woods Madison st, n s, 141 e Patchen av, 19x100. Frances A. David agt John Black and Harriet his wife; att'y, F. David	CHATTEL MORTGAGES FOR POUGHKEEPSIE CITY. Schultz, John—E Reinheimer, horse, wagon and harness
Kerrigan, at 35 Willoughby st	5th av, w s, 39 s 19th st, 18x52	MECHANIC'S LIENS.
ref., at Court House		Jewish Synagogue — Humphrey Bros, Pough- keepsie
Atlantic av, s s, 100 w Underhill av, 20x100	B. Hall: att'v. H. R. Beekman	ORANGE CO., N. Y.
by T. A. Kerrigan, at 35 Willoughby st	Irvington av, n w cor Himrod st, runs west 100 x north 74 x again north 126 to Conselyea st, x east \$2.4 to Irving av, x south 200. Blendenia S. C. Ten Eyck agt Mary A. wife of and John	REAL ESTATE MORTGAGES. Bennett, Samuel L-Walden Sav Bank, Walden. \$400 Dewitt, Mary L-Charle) Young, Port Jervis. 1,200
by J. Cole, at 389 Fulton st	E. Capet and Jane Kelley; att'y, K. Buxton 23	I Edwards Retsev I (I Kerner Chester : 100
FORECLOSURE SUITS, N. Y.	Grand Street, Prospect Park and Flatbush Rail- road Co. Amended notice; att'y, A. G. McDon-	Ferguson, Martha—Wm H Nearpass. Port
No. 67th st, n s, 175 e 10th av, 25x100. Lucy C. Sweet-	ald	Huddleson, Robert—Alexander Dennisten, of
ser agt Elizabeth H. Jelliffee; att ys, Arthur, Phelps, Knevals & Ransom 19 West Broadway, s w cor Franklin st, 84.2x48, irreg.	south 125 to Maujer st, x west 184	Newburgh
Harrison D. Kerr agt Raymond Jenkins; att'ys, Robinson & Scribner	Hepburn and Mary A. Smith. Partition att'y, D. P. Barnard	Walling, Albert—Joseph Walling, Goshen
108th st, s s, 575 w 10th av. 25x10".11	Henrietta Adams agt Carrie S. wife of Abraham Hill and Albert Shumway; att'y, Judah, Dick-	JUDGMENTS.
dock & Cannon 20 Morris av, w s, 100 n Schuyler st, 25x100. ½ part. George F. Bristow agt Margaret Laehy; att/ys,	inson & Goldschmidt	Hulse, William, and Hiram H Conklin-Jona- than L Vernooy
Hail, Brown & Westcott	Canton st, e s. 122.5 n Auburn pl. 20x100. Katha-	Bethiah Coleman 420 Merritt, James C—Cornelius Nelson 405
Brown, exr., agt Charles C. Schiedwachter; att'y, Thatcher M. Adams	rine A. Carll agt Ann Brown; att'y, Jos. M. Greenwood	Munro, J R—William O Mailler 29 Rop, Victoria M, exr—Benjamin Palmer 105 Rockafellow, Henry—Joseph M Wilkin, admr 300
Life Ins. Co. agt Henry P. Niebuhr; att'ys, Vail & McMahon	Stuyvesant av, e s, 25 s Van Buren st, 75x100x 25.5x—x51 4	Utter, Abijah—Ellis A Post 51 Watts, Benjamin N—Charles R Bull 362
42d st, s s, 64 e 4th av, 66x98.9. Edward Schell,	t 110 3. Lafayette av, n s, 200 e Lewis av, 25x186.4x35.7x 161 11.	SCHENECTADY, N. Y.
trustee, agt James E. Shaw; att'ys, Fellows, Hoyt & Schell	A. D. Johnson, exr., agt Edgar A. Hutchinson;	REAL ESTATE CONVEYANCES.
Miller agt Michael Lennon; att'ys, Roe & Mack- lin	J. Carli agt Ann Brown; att'y, Jos. M. Green- wood	Johnston, H M—J McKinney, Front st. 2d Ward. \$3,500 Mead, Nathaniel, et al—E G Wilber et al,

		21010111001 21, 2001
McKinney, James-H M Johnston, Union st, 1st	Risban, Patrick-The Newark Fire Ins Co, Jack-	BILLS OF SALE.
Ward	son st	Iten, Lizzie-J Tranthvein, Jr. butcher fixts 85
5th Ward	st	Sudman, Elizabeth—C & H Hoops, confection- ery
2d Ward	Sturie, John—G Bothier, Market st. 5,000 Stager, H J—R E Wilson. Caldwell 100	JUDGMENTS.
REAL ESTATE MORTGAGES.	Smith, JM-J Crane, Academy st 1.500	Bigelow, Artemus, and Thomas W A-D R pley et al
Suits, Foce J-MrsIE Staus, Duanesburgh 500	Van Gieson, Reynier—M Ettenborough, Mont- clair	et al 1,663 Bull, John—J H Butler et al 74 Twomey, Thomas—W T Oberbeck 44
CHATTEL MORTGAGES.	Vanderhoof, Garret—P S Pierson, Caldwell 150 Wood, D S—J Crane, Clifton av 1,000	The American Hot-Rolled Shafting Company— L Thomas et al
Crapser, David A, City-Geo W Yerks, horse 65 JUDGMENTS.	CHATTEL MORTGAGES.	
Gregg, Andrew-Ellen Sitterly	Clarke, Patrick, Orange—P ballantine, fixtures. 250	PASSAIC COUNTY N I
Myers, Joseph S. City—Wm Linsser et al. 266 Van Hoesen, F T—Mary Barhydt. 90	Douglas, W B-G W Dailey, pianos	PASSAIC COUNTY, N. J. PATERSON REAL ESTATE MORTGAGES.
Zea, Jane A-Clay Whiteley	Hensel, William, 247 Market st-G Krueger, 1 piano	Burgin, J J-A C White, Manchester T'p \$150
THE COURT OF THE C	myers, J 1, 24 Orchard st—A w Meyers, Turni-	Cadmus, J.G.—M. Van Winkle, Weasel road 3,000 Dalzell, William—Paterson, Savings Inst. Grand
ULSTER COUNTY, N. Y. REAL ESTATE MORTGAGES.	Oldroyd, William—L B Jennings, horse	and Pine sts
	Rowland, Isaiah, Front st—B Daly, horses 308 Springer, Frederick, 44 Johnson st—E Crom-	Howell, F.M.—M. Post, Water st
Anney, Maria—John E Van Etten, Rosendale \$500 Boice, Henrietta—Rondout Savings Bank, Oli-	well, horse. &c 779 Stratsburger, Wm, 123 Cabinet st—A Hoefer, horse. &c 100	O'Rourke, Michael—J Angus, Washington av 300 Ramsey, Kate—W B Burpo, East Van Houten st 40
ver. 2,500 Butler, J. G.—Mary Cure, Shandaken 1,000	horse, &c	Smith, Elizabeth—J H Day, Tyler st 2,100
Dubois, Thomas—Cortiand S Hulse, Shawan-gunk	riages	Stanley, C M—J Stepens, Little Falls T'p 150 St. Mary's Catholic Church—Paterson Savings
Euderley, Hiram A-New Paltz Sivings Bank, Gardiner 450	JUDGMENTS.	Inst, Sherman av 6,000 Woodward, I D, et al—R Jersey, taken out of
Egmiller, Marian—Kingston Savings Bank, Kingston	Duncan, L W—H Craft	file Woodward, Hannah – R Jersey, East Van Hout-
Hammond, Jane-Chas R Shaw, Oliver 500	-	en st
Thorn, James W-Patrick Dealy, Plattekill 100	HUDSON COUNTY, N. J.	
Wiltsie, Pierson—John H Hull, Plattekill 300 JUDGMENTS.	REAL ESTAT E CONVEYANCES.	Clark, James, Wayne Tp.—P Brannin, cows . 105 Degen & Hockenbrock, Paterson—M C Wood, contents of store and stable
Brophy, Wm. Overseer of Poor, Kingston—R and E H Loughran 81	Angell, Julima—Emila W Franks, J City rom	Kent, William, Paterson—Robert Gledhill, store fixtures, &c
City of Kingston—Fred W Gross	Barrow, David—P Growney, Harrison. \$490 Berry, J J—Maria A Bramball, J City. 400 Barry, J I L_W S Page I City.	Sutcliff, John, Paterson-Ann Sutcliff, horses and harness
Decker, Benj F—John R Stebens	Berry, J J-W S Panta, J City. 5 Boehme, F A-M Holder, J City. 400 Ruswell H L by Shoriff The Constable Life	PATERSON JUDGMENTS.
Van Demark, James H and Andries L Brodhead —Maria Amy	Buswell, H L, by sheriff—The Equitable Life Assurance Society of the U S, J City 3.000	Aldermen of City of Paterson—Henry Rose 369 Same—— M R Drew 37
	Daly, T J—J Stead, Bayonne	Ashley, William, Paterson—Ashley & Bailey 3,678
NEW JERSEY.	Emmons, FS-G Collins, J City	Gennings, John—Christopher Klotzbach 69 Lewis, I A. Paterson—Robert Dalling 52
	Funger, Robert—Frederick Feusch, J City 525 Gedicke, H W—Maria E Smith, Harrison nom	Nightengale, James, Paterson—Ruthven Childs. 197 Same, Paterson—Haskell Silk Co 272
ESSEX COUNTY, N. J.	Heymann, Simon—B Mittelstaedt, J City nom Jewell, A S—E R Hearn, J City	
REAL ESTATE CONVEYANCES.	Mechler, Peter, by sheriff—F Brock Union 1 000	DIRECTORY OF
Allen, E S-F B Allen, Bank st	Miller, Ethelinda R-JT Vinot, J City 5,375 Norton, Thomas and Martha A-F Effray, J	RELIABLE REAL ESTATE AGENTS.
Bogen, E C-J L Coussen, West Orange 3,000 Brady, Jane-P Brady, Adams st 540	City	We have carefully investigated the responsibility of all Real Estate Agents named in this Direct-
Brady, Patrick—M E Gilroy, Adams st	I To surance Society of U.S. J.City. 3 000 1	ory, and find them to be in every way competent and responsible. We therefore recommend them
Brundage, A H-C L Nesler, Banks st nom	Riemenschneider, Maria—J E W Kuper, Hobo ken	o capitalists and real estate operators generally as
Crane, James—J S C Wood, Clifton av 2,500	Riemenschneider, Maria—C Bescher, Hoboken. 4,500 Savage, George—T-Kinnear, J City	being the best agents to be secured in their re- spective section, as shown by letters from
Dempsey. W H—C Brennan, Orange 2,500 Fischer, John—The German Sav Bk, Thomas st. nom	Sarage, George—T Runnear, J City	prominent business firms, which may be seen at the office of the REAL ESTATE RECORD.
		COLORADO.
Handy, Henry—H W Handy, Lutteton st	Trembley, Kate—M Logan, Bayonne	County. Name. P. O Address El PasoChas. Hallowell. Colorado Spring
Huxster, Adelaide—A Heini, Magazine stnom Neefus, George—A C Small, West Orange 2,500	ton	CONNECTICUT.
Phillips, Charles—E S Allen, Bank st 2 000	Wiese, Wilhelmina, Arthur, Edwin, and Julius	FairfieldJAS. STAPLESBridgeport HarifordSEYMOUR & GLAZIERHariford
Porter, S S—H H Seelye, West Orange. 2,500 Potter, I J—P McKevitt, Market st	-J F Wiese	New HavenEd. Y. Foote New Haven
Sandford, Theodore—De Witt C Coney, Frank- lin	REAL ESTATE MORTGAGES.	ILL1NOIS. Montgomery. John M. Cress
1000 275	Brock, Frances—T J O'Connell, Union, 3 years 2,500 Bulkley, William—The Mutual Life Insurance Co of New York, 1 year	MoultrieH. M. MINORLovington St. ClairJohn B. BOWMANEast St. Louis
The Bantist City Mission—The Fairmont Bantist	I Carnie. J. A.—Annie E. Pickenhach, Hohoken	KANSAS.
Church, Bank st nom The Mutual Homestead Assoc—T J King, 43d st. 245	Finsch, Fredericke—R Funger, 2 years 595	HanklinShaffer & Becker Ottawa
White, H K-U N White, Orange 2500	ianna W, Louisa and Maria B, and Fanny A	MASSACHUSETTS. Bristol Green & Son Fall River
Wightman, D.C.—J.S.C. Wood, Academy stncm Wood, D.S.—J.M. Smith, Academy st	Chapman—J E Andrus, 3 years	EssexJas. M. Southwick Newburyport SuffolkJ. Jeffries & SonsBoston
REAL ESTATE MORTGAGES.	Neely, David—L S Samuel 1,500	TOWA.
Allen, Edward-J Fountain, 12th av 1,200	The Jersey City Heights Brewing Co. A. A.	FayetteZeigler & WeedWest Union HamiltonMorgan EvertsWebster City
Bathgate, J E—The Mutual Life Ins Co, Rose- ville av	I DMINCHDUTYH CL SI Triistees I City and	HowardJno. G. StridleyCresco
Baigrie, C J—C W Powers, East Orange 100 Bauer, I—A Gurth, McKenzie st	Hoboken, 10 years	MICHIGAN. HillsdaleJonesville
Brown, Jacob—A Kirkpatrick, Broad st 600 Brennan, Daniel—W H Dempsey, Orange 2,000	Wiese, J F W and Charlotte Thomas—A P Pret- erre, 3 years	InghamLansing
Baylen, Thomas-B W Tucker, East Orange 200 Condit, M S-J Holmes, Livingston 5.000	CHATTEL MORTGAGES.	MINNESOTA. StearnsL. A. Evans
Same — J R Mulford, Livingston 4-0 Cornell George D Polhemus Milhurn	Anness, John-C Anness, hardware &c 700 Egan. Thomas-J M Brunswick & Balke Co,	NEW JERSEY.
Campbell, J W-I H Dawson, Prospect av. 2,200 Day, E R-H A Smith, Clinton. 300	pool table	EssexS. D. CONDITOrange HudsonEmmons & CoJersey City
Devine, Arthur—A Kirkpatrick, Broad st 900 Davey, J P—The Mutual Life Ins Co, New York,	uick, norses, wagons, &c	"E. H. STROTHER Hoboken
Clinton av	Hare, Martin—M McMahon, grocery and liquors 300 Hoops. Henry and Charles—Elizabeth Sudman,	NEW YORK.
	confectionery 1.500	Westchester Wm. B. Tibbits While Plains PENNSYLVANIA.
Frusch, D.AE.P. ward. Flade St. 3,000 Gephart, G.LF. Berg, Orange. 800 Hecksher, G.LC.E. Butler, Orange. 1,000 Howell, S.CH.N. Congac, Washington st. 12,000 Heine, AugustF. Bonykampee, Magazine st. 1,000	Minnix, Thomas—G M Seaman, grocery store &c. 450	No. 737 Walnut st, EDWARD WORTHPhiladelphia
Howell, S.C.—In Congac, Washington st 12,000 Heine, August—F. Bonykampee, Magazine st 1,000	Nugent, Thomas—J M Brunswick & Balke Co, pool table	RHODE ISLAND. NewportFrank B. PokterNewport
Howell, S C—H N Congac, washington st	pool table 175 Pages, J B, Hoboken-O Geisenheimer et al, dyeing business 706	TEXAS.
McKevitt, Patrick—C O Ripley, South Market st 400 Nichols, J A—The Newark Sav Bank Fulton st 5000	Phaehler, Louis—Adelheid Krumscheidt, drug	DallasJones & Murphy Dallas Lee C. S. Mellett Giddings
Morris, Joseph—C O Ripley, Congress st 500 Oldham W H—J Fountain. Academy st	Weir, Robert—P J Conway, bakery	WoodI. E. WARD Mineola
Reeve, John—A C Watts, East Orange 4,730	Zellweger, Henry, West Hoboken—W Petro, saloon, &c	Peas River City.B. E. LOWEB Hardamon Co., North West, Texas

LUMBER MARKET QUOTATIONS.

Prices current on lumber at Albany for the week ending November 23, 1880.				
FREIGHTS. To New York, M feet. To New Haven. To Providence. To Providence. To Pawtucket. To Norwalk. To Middletown. To Middletown. To Philadelphia. The nominal quotations of the vards are Pine, clear, M M. Pine, Selects, M M. Pine, 10 inch plank, each. Pine, 10 inch boards, culls, each. Pine, 10 inch boards, culls, each. Pine, 10 inch boards, le feet, M M. Pine, 10 inch boards, le feet, M M. Pine, 12 inch boards, 13 feet, M M. Pine, 12 inch boards, 13 feet, M M. Pine, 14 inch siding, select, M M. Pine, 14 inch siding, select.	\$1 00 1 25 1 25 2 00 2 25 1 125 2 00 1 75 2 00 1 75 2 00 8 as follows: \$48 00@60 00 38 00@50 00 14 00@28 00 21@ 23 25@ 28 14@ 18 25 00@30 00 25 00@30 00 25 00@30 00 25 00@30 00 25 00@30 00 38 00@42 00 38 00@42 00 38 00@42 00 38 00@42 00			
Pine, 1 inch siding, common, B M. Spruce, boards, each Spruce, plank, 1½ inch, each Spruce, plank, 2 inch, each Spruce, plank, 2 inch, each Hemlock, poist, 4x6, each Hemlock, joist, 4x6, each Hemlock, joist, 2½x4, each Hemlock, wall strips, 2x4, each Hemlock, wall strips, 2x4, each Black Walnut, good, B M. Black Walnut, 36 inch, B M. Sycamore, 3 inch, B M. Sycamore, 1 inch, B M. Ash, good, B M. Ash, good, B M. Cherry, good, B M. Saswood, B M. Hickory, B M. Shingles, chear, sawed, pine, B M. Shingles, clear, mixed, B M. Shingles, chemlock, B M. Lath, hemlock, B M. Lath, pine, B M.	0 16 20 20 20 20 20 20 20 20 20 20 20 20 20			
MARKET QUOTATION	NS. holesale valu			
ations in the main. Due allowance me be made for the natural additions on retail parcels. BRICK. Pale	Cargo afloat 25 @ 3 371/2 75 @ 6 50			
FRONTS. Croton and Croton Points—Brown ? M. ? Croton " — Dark Croton " — Red	\$10 00@ 11 00 11 00@ 12 00 11 00@ 12 00			
### FIRE BRIC ¹⁵ Welsh	7 00 @ 35 00 7 00 @ 30 00 5 00 @ 40 00 7 50 @ 45 00 0 00 @ 40 00			
Rosendale	3 20 @ 3 40 3 20 @ 3 00 3 00 @ —			

DOORS, WINDOWS AND BLINDS	
Doors, Raised Panels, Two Sides.	x 8 1 x 14
2.0 x 6.0 11/4 ia. \$ 84 —	8 x 22— 15 x 36—
2.6 x 6.6 11.4 1 18 — 2.6 x 6.8 11.4 1 24 — 2.8 x 6.8 11.4 1 30 —	26 x 28— 26 x 36—
2.8 x 6.8 1½ 1 30 —	26 x 46-
Doors, Moulded.	30 x 52- 30 x 56- x 58-
Size. 1¼in. 1½in. 1¾in.	x³58 60
Size. 1½in. 1½in. 1¾in. 2.0 x 6.0. \$1 54 — 6. x 6.8. 1 90 2 41 — 2 6 x 6.8. 1 96 2 43 — 2 6 x 6.8. 1 90 2 43 —	Sizes
2 6 x 6.8	An ac glass m
2.6 x 7.0 2 02 2 61 —	inches i
2.8 x 7.0	will be Disco
2.10 x 6.10 2 23 2 82 3 5 g 3.0 x 7.0 2 83 3 06 3 75	@
GLAZED WINDOWS.	
D men- 12 Lights. 8 Ligh 4 Lights.	G L/ Elist
sions of	16 Flut
windows, 1½01, 1½0c, 1½0	14 Flut 14 Rou 18 Rou
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	% Rou
2.7x4.6. 1.47 1.54 1.67 1.71 1.71 1.82 2.7x4.10 1.56 1.64 1.79 1.85 1.85 1.99 2.7x5.2. 1.69 1.77 1.91 2.06 2.21 2.19 2.34 2.7x5.6. 1.88 2.06 2.12 2.30 2.35 2.53 2.7x5.6. 1.88 2.06 2.12 2.30 2.35 2.53	IRO
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Duty.
.10 x 4.6. 1.61 1.69 1 83 — 1 86 2.00	Boiler a
2.10 x 5.6. 1.91 1.99 2.23 — 2.51 2.46 2.8	3c. \$9 fb Scrap V
2.10 x 5.10 2.17 2.25 2.51 2.59 2.61 2.	Iron to
cc. means counted checked—plowed and bored for weights.	Pig. Sco Pig. Sco Pig. Sco
Hot Bed Sash Glazed	Pig. Sco
Hot Bed sash Unglazed $3.0 \times 6.0.$ 1.05	Pig An Pig, An Pig, An
OUTSIDE BLINDS.	BAR-
Per lineal foot, up to 2.10 wide \$@\$ 25	1 x3% to
Per lineal foot, up to 2.10 wide. \$ — @ \$ 25 Per lineal foot, up to 3.1 wide. — @ 27 Per lineal foot, up to 3.4 wide. — @ 30	1 to 6
Inside Blinds.	% roun
Per lineal foot, 4 folds, Pine — @ 0 56	BAR-
Per lineal foot, 4 folds, Pine — @ 0 56 Per lineal foot, 4 folds, Ash or Chestnut — @ 0 90 Per lin, ft., 4 folds, Cherry or Butternut — @ 1 07 Per lineal foot, 4 folds, Black Walnut — @ 1 30	1x36 to
Per lineal foot, 4 folds, Black Walnut — @ 1 30	1 to 6x!
FOREIGN WOODS—Duty free.	21/6 to 2 3 to 31/6
CEDAR.	35% to 4
Cuba superficial foot 8 @ 11	41% to 4 45% to 5
Mexican, small	Rods- Ovals-
Mexican, large	Bands- Hoop !
MAHOLANY.	Horse
St. Domingo, crotches, ordinary to good	Scroll Angle T" in
good	Wroug
St. Domingo, logs, smal 5 @ 8 St. Domingo, logs, large 8½@ 14	
Frontera, Méxican, large 9 0 1234 Frontera, Mexican, small 6 0 8	Nos. 10
Onici mexican	Nos. 17
Honduras 6 @ 12½	Nos. 25
ROSEWOOD.	Nos. 27
Rio Janerio, ordinary to good \$ 10 216@ 416 Rio Janeiro, good to fine 5 @ 8	Galvar
Bahia, ordinary to good	
Honduras, per ton 10 00 @20 00	1:
Satinwood	Patent
Tulipwood \$ tb 6 \$\tilde{a}\$ 7 Lignumvitæ, large \$\pi\$ ton 25 00 \$\tilde{a}\$50 00 Lignumvitæ other sizes 10 00 \$\tilde{b}\$20 00	Rails, Rails,
	LA
HAIR—Duty free.	
Cattle \$ 8 \$ bushel of 7 \bar{10}. 16\text{0} 18 \\ \text{Goat}	LI
GLASS.	Rockla Rockla
	State.
Duty.—Window — Polished. Cylinder and Crown not over 10x 15in., 2½c. \$ sq. ft.; larger, and not over 16x 24in., 4c. \$ sq. ft.; larger, and not over 24x 60in., 20c. \$ sq. ft.; above that, and not exceeding 24x 60in., 20c. \$ sq ft.; all above that, 40c. \$ sq. ft. On Unpolished Cylinder, Crown, and Common Window not exceeding 10x 15 in. sq. 1½c.; over that, and not over 16x 24, 2c.; over that, and not over 16x 24, 2c.; over that, and not over 14x 30, 2½c.	Groun
0in., 6c. # sq. ft.; above that, and not exceeding 24 x	Add
60in., 20c. \$\forall \text{sq ft.}; all above that, 40c. \$\forall \text{sq ft.} On Unpolished Cylinder, Crown, and Common Window	LA
not exceeding 10 x 15 in. sq., 11/4c.; over that, and not over 16 x 24 2c : over that, and not over 24 x 30 21/4c.	Ordina
all over that, 3c. 38 D.	Mason Plaste
WINDOW GLASS, Prices Current per box of 50	Carper
feet.	Painte
SINGLE.	Stone-
6 x 8—10 x 15 \$8 00 25 \$5 75	
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	Price
15 x 36—24 x 30 12 75 11 50 10 00 —— 26 x 28—24 x 36 13 50 12 25 11 25 ——	tracts.
26 x 36—26 x 44 14 75	Pine, v
1 30 x 52—30 x 54 17 25 16 00 13 50	Pine, s
30 x 56—34 x 56 18 75 16 75 15 00 —— 34 x 58—34 x 60 19 50 18 00 16 00 ——	Pine t
6 x 60—40 x 60 21 00 19 50 18 00 —	Pine t

```
DO
-10 x 15. 12 00
-16 x 24. 14 75
-20 x 30. 19 00
-24 x 30. 21 50
-24 x 36. 23 00
-26 x 44. 25 40
-30 x 55. 27 50
-34 x 56. 30 00
-34 x 60. 31 75
-40 x 60. 35 50
 11
12 75
77 75
19 25
20 75
23 00
25 00
26 00
27 75
30 00
32 50
 12 75
16 00
16 50
18 25
19 25
21 25
22 25
24 75
27 00
30 25
 11 75
  s above—$10 per box extra for every five inches additional 10 per cent. will be charged for all more than 40 inches wide. All sizes above 52 in length, and not making more than 81 inches a charged in the 84 united inches' bracket. ounts, French——@——per cent. American @—— per cent.
 Per square foot, net cash.
 GREENHOUSE, SKYLIGHT AND FLOOR GLASS.
 ted plate ... 18@20 | ½ Rough plate ... 30@33 ted plate ... 20@22 | ¾ Rough plate ... 60@65 ted plate ... 25@27 | ½ Rough plate ... 70@75 gph plate ... 22@24 | 1 Rough plate ... 80@83 gph plate ... 38@40 | ½ Rough plate 1 30@1 35
 v.—Bar, 1 to 1½c. $\mathbf{D}$; Railroad, 70c. $\mathbf{P}$ 100 \mathbf{D}$ and Plate, 1½c. $\mathbf{D}$; Sheet, Band Hoop and 1½ to 1¾c. $\mathbf{D}$; Fig. $\mathbf{F}$ 7 $\mathbf{D}$ ton; Polished Sheet bi; Galvanized, 2½c. $\mathbf{D}$ to; Scrap Cast, $\mathbf{S}$ 6 $\mathbf{D}$ ton—all less 10 per cent. No Bar o pay a less duty than 25 per cent. ad val.
 -Common.
 Store prices

 3 6x1 flat
 @ 2.8

 6x24 and 5-16 flat
 ( @ 3.0

 1½x4 and 5-16 flat
 ( @ 3.0

 nd and square
 @ 2.8

 9-16 round and square
 @ 3.3

| Common American | Common American | Common American | Common Co
 R. G.
 American

4½@....

5 @....

5¼@....

5½@....

5¾@....
 В.В.
 2d quality
8.4@....
9.1@....
9.8@....
  ATH—Cargo rate ...... 9M 1 85 @1 90
 ME.
  90 @ —
1 00 @ —
85 @ 90
2 00 @ —
95 @ —
 25c. to above figures for yard rates.
  nary, per day $1 75@2 00 ms, 2 50@3 00 erers, 3 00@—enters, 2 55@3 00 tenters, 2 55@3 00 tenters, 2 55@3 00 ters, 2 55@3 00 ters, 2 55@3 00 ters, 2 55@3 00 ters, 2 55@3 0
 UMBER.
```

•		
Was tally plants 114 culls	. 28@	30
Pine, tally planks, 1½, culls Pine, tally boards, dressed, good Pine, tally boards, dressed, common Pine, tally boards, culls, dressed Pine, strip boards, culls, dressed Pine, strip plank, dressed clear	280	30
Pine, tally boards, dressed, common	. 25@ . 22@	
Pine, strip boards. merchantable	16@	18
Pine, strip boards, clear	. 22@ . 33@	25 35
Spruce boards, dressed	. 220	24
Spruce blank, 2 inch, each. Spruce plank, 2 inch, each. Spruce plank, 2 inch, each. Spruce plank, 1½ inch, each. Spruce plank, 2inch, dressed.	@	
Spruce, plank, 2 inch, each	. 38 <u>@</u> 25@	40
Spruce plank, 2in., dressed	430	44
Sprucewall strips	. 20 00@	25 15
Hemlock boardseach	160	18
Hemlock joist, 2½ x 4	15@ 16@	
Hemlock joist, 4 x 6	400	44
Spruce plank, 2nn, dressed. Spruce timber. \$\mathbb{8} \text{ ff ff} the mlock boards. each Hemlock joist, 2\frac{1}{2}\frac{1}{6} \text{ x 4} \text{ Hemlock joist, 3 x 4} \text{ Hemlock joist, 4 x 6}. Ash, good. \$\mathbb{8} ff	. 50 00@ 55 00@	
Maple, cull	. 25 000	30 00
Maple, good Chestnut	45 00@ 45 00@	50 00
Cypress, 1, 116, 2 and 216 in	35 00@	40 00
Maple, good	. 85 00@ . 75 00@	100 00 85 00
Black Walnut, 98 Black Walnut, selected and seasoned	110 000	150 00
Black Walnut counters # ft	. 15@	20
Cherry ordinary	. 85 00@ . 60 00@	
Whitewood, inch	45 00@	50 00
Whitewood, %in	30 00@ 40 00@	35 00 45 (0
Shingles, extra shaved pine, 18in. # M	5 000	6 00
Shingles, extra shaved pine, 16in	3 75@ 4 00@	5 (0
Shingles, clear sawed pine, 16in	3 75@	400
Shingles, cypress, 24 x 6	18 00@ . 10 00@	
Shingles, extra shaved pine, 18in. \$\mathbb{R}\$ Shingles, extra shaved pine, 16in. Shingles, cextra sawed pine, 16in. Shingles, clear sawed pine, 16in. Shingles, cypress, 24 x 6. Shingles, cypress, 20 x 6. Yellow pine dressed flooring. \$\mathbb{R}\$ It Yellow pine girders. Locust posts, 16ft. \$\mathbb{R}\$ in Locust posts, 16ft. Locust posts, 18ft. \$\mathbb{R}\$ Cargo rates 10 per cent. 6ft. PAINTS AND OILS.	30 00@	37 50
Yellow pine girders	. 32 50@ . 18@	40 00
Locust posts, oft	24@	25
Locust posts, 12ft	. 29@	34
Cargo rates 10 per cent. off.	. 3@	31/6
PAINTS AND OILS.		
01 - 11 - 1.1 1s 90 ton	\$1 50 @	\$1 55
Chalk in bols. \$10010 China clay \$10010 China clay \$10010 Whiting, gilders, &c. \$10010 Paris white, Eng. \$10010 Paris white, American	32}5@ 12 00 @	35 21 00
Whiting, gilders, &c	80 Ø	90
Whiting, common \$1000	60 @ 150 @	2 00
	90 Õ	1 00
Lead, white, American, dry	614 0 814 0	71/4 81/6
Lead, white, American, dry Lead, white, American, in oil pure Lead, English, B.B. in oil	- @	9
Lead, red, American	6 @ 53/4@	61/4
Litharge, English	91/2/03	93/
Ochre, French, dry	11/4@	134
venedanieu, American		114
Venetian red. English	1 @	11/4
Lead, red, American Litharge, American Litharge, English Ochre, French, dry Venetian red, American Venetian red, English Tuscan red, English	1 @ 13%@ 16 @	15/8 18
Venetian red, English Tuscan red, English Turkey red, English Indian red, English	1 @ 13%@ 16 @ 12 @ 5 @	15/8 15/8 18 15 7
Venetian red, English Tuscan red, English Turkey red, English Indian red, English Vermilion, Am. Quicksilver Vermilion, English	1 @ 13%@ 16 @ 12 @ 5 @ 55 @	15/8 18 18 15 7
Turkey red, English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40	1 @ 13%@ 16 @ 12 @ 55 @ 60 @ 6 00 @	11/4 15/8 18 15 7 60 621/4 6 25
Turkey red, English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40	1 @ 13%@ 16 @ 12 @ 55 @ 60 @ 6 00 @	1½ 15% 18 15 7 60 62½ 6 25
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver. Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral.	1 00 13 60 00 00 00 00 00 00 00 00 00 00 00 00	11/4 15/8 18 15 7 60 621/4 6 25
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver. Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral.	1 @@ 13%@@ 16 @@@@@ 55 @@@@ 6 00 @@ 12 @@@ 16 21%@	11/4 15/8 18 15 7 60 621/4 6 25 20 101/2 18
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian powdered.	1 000 11360 000 000 000 11360 000 000 000 000 000 000 000 000 000	114, 158 18 18 15 60 6214 6 25 20 1014 18 3 414 814
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian powdered.	1 @ 13%@ 16 @ 12 @ 60 @ 6 00 @ 12 @ 8 @ 21%@ 31%@ 7 @ 116 @	114, 156, 18, 18, 15, 15, 16, 16, 16, 16, 16, 16, 16, 16, 16, 16
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump.	1 @ 13%@ 16 12 5 5 5 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	114 18 18 15 7 60 621 6 25 20 101 18 3 414 814 114
Turkey red, English. Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump. Umber, Topo Black, English.	1 @@@ 13/6@@@ 16 12 5 55 60 @@@@@@@ 6 00 00 8 16 21/6@@@ 31/6 @@@ 11/4/4 40 10	114 18 18 15 60 62 25 20 1014 18 3 434 1146 434 16
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump. Umber, Drop Black, English. Drop Black, American.	1 @@@ 13/6@@@@@@@ 16 12 55 600 @@@@@@@@ 18 6 12 23/6@@@@@ 13/6@@@@@ 11/6@@@@@ 11/6@@@@@@@@@@ 11/6@@@@@@@@@@	114 18 18 15 7 602 43 6 25 20 101 18 3 41 43 4 16 3 15
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump. Umber. Drop Black, English. Drop Black, American Chinese blue. Prussian blue	1 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	114/6 18 18 15 7 602/5 6 25 20 101/2 18 3 44/4 43/4 16/5 70 70
Turkey red, English. Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd. Umber, Turkey, lump. Umber, powder. Drop Black. English. Drop Black. English. Drop Black, American. Chinese blue. Prussian blue. Ultramarine blue. Chrome green.	1 8 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	114/6 18 15 7 6025 25 20 101/2 18 3 45/2 18 48/4 18 18 18 18 18 18 18 18 18 18 18 18 18 1
Turkey red, English. Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd. Umber, Turkey, lump. Umber, powder. Drop Black. English. Drop Black. English. Drop Black, American. Chinese blue. Prussian blue. Ultramarine blue. Chrome green.	1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	114 18 18 15 602 625 20 101 18 3 416 134 1434 16 20 605 16 434
Turkey red, English. Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd. Umber, Turkey, lump. Umber, powder. Drop Black. English. Drop Black. English. Drop Black, American. Chinese blue. Prussian blue. Ultramarine blue. Chrome green.	1 8 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	114 18 18 15 602 6 25 200 18 3 44 45 14 16 18 70 60 25 60 25 18 44 44 16 17 60 43 44 44
Turkey red, English. Indian red. English. Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, raw (American). Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump. Umber, Drop Black, English Drop Black, English Drop Black, American Chinese blue. Prussian blue. Ultramarine blue	13%@06@06@06@06@06@06@06@06@06@06@06@06@06@	114 18 18 15 602 625 20 101 18 3 416 134 1434 16 20 605 16 434
Turkey red, English. Indian red. English. Indian red. English. Vermilion, Am. Quicksilver. Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral. Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump Umber, powder. Drop Black, English. Drop Black, English. Drop Black, English. Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, French, V M G S. Oxide zinc, French, V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le	1 % 6 12 13 % 6 16 12 16 16 16 16 16 16 16 16 16 16 16 16 16	114 18 18 15 602 625 20 188 34 44 16 150 160 25 16 434 44 16 170 180 190 190 190 190 190 190 190 19
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40 Chrome, yellow. Orange Mineral Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump. Umber. Drop Black, English Drop Black, English Drop Black, American Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, French, V M G S. Oxde zinc, French, V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white. P ton	1 % @ G & G & G & G & G & G & G & G & G & G	114 186 187 187 187 187 197 197 197 197 197 197 197 19
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40 Chrome, yellow. Orange Mineral Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump. Umber. Drop Black, English Drop Black, English Drop Black, American Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, French, V M G S. Oxde zinc, French, V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white. P ton	1 % @ G & G & G & G & G & G & G & G & G & G	114 18 18 15 602 625 20 188 34 44 16 150 160 25 16 434 44 16 170 180 190 190 190 190 190 190 190 19
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40 Chrome, yellow. Orange Mineral Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump. Umber. Drop Black, English Drop Black, English Drop Black, American Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, French, V M G S. Oxde zinc, French, V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white. P ton	1 % @ G & G & G & G & G & G & G & G & G & G	114 18 18 18 15 60 625 200 18 3 4146 15 8134 146 15 16 60 25 60 25 60 25 60 25 714 144 714 914 914 914 914 914 914 914 914 914 9
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump Umber, powder. Drop Black, English. Drop Black, English. Drop Black, English. Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, French, V M G S. Oxide zinc, French V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white. Seton \$\frac{3}{2}\$ bbl. Calcined, Eastern and city. \$\frac{3}{2}\$ bbl. Calcined, city casting. Salcined.	1 13% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	114 18 18 18 15 60 625 200 18 3 4146 15 8134 146 15 16 60 25 60 25 60 25 60 25 714 144 714 914 914 914 914 914 914 914 914 914 9
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40. Chrome, yellow. Orange Mineral Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump Umber, powder. Drop Black, English. Drop Black, English. Drop Black, English. Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, French, V M G S. Oxide zinc, French V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white. Seton \$\frac{3}{2}\$ bbl. Calcined, Eastern and city. \$\frac{3}{2}\$ bbl. Calcined, city casting. Salcined.	1 13% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	114 118 18 18 17 60 625 20 1014 18 1344 1444 165 17 16 25 16 25 16 27 27 434 16 27 27 434 434 16 27 27 27 27 27 27 27 27 27 27
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, Drop Black, English Drop Black, English Drop Black, English Chinese blue Chrome green Ux.de zinc, American Oxide zinc, French, V M G S Oxide zinc, French V M R S PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white Calcined, Eastern and city. \$\frac{3}{2}\$ bbl. Calcined, city casting Dalcines Solders. No. 1 No. 2	1 13% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	114 1156 18 18 15 60 625 625 20 1014 18 3 416 154 144 16 20 105 107 107 107 107 107 107 107 107 107 107
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, powder Drop Black, English Drop Black, American Chinese blue Prussian blue Ultramarine blue Chrome green Oxide zinc, French, V M G S Oxide zinc, French, V M G S Oxide zinc, French, V M G S Oxide zinc, French V M R S PLASTER PARIS Duty—20 Per cent. ad. val. on ca lc Nova Scotia, white Soctia, white Soctia, white Solicined, city casting Calcined, city casting Calcined, city superfine SollDERS No. 1 No. 2 SLATE Curple roofing slate **R square.	1 1 3 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	114 186 18 18 15 60 625 625 20 100 18 3 44 44 16 15 15 16 43 44 16 17 16 17 16 17 16 17 17 18 18 19 14 16 17 17 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, powder Drop Black, English Drop Black, American Chinese blue Prussian blue Ultramarine blue Chrome green Oxide zinc, French, V M G S Oxide zinc, French, V M G S Oxide zinc, French, V M G S Oxide zinc, French V M R S PLASTER PARIS Duty—20 Per cent. ad. val. on ca lc Nova Scotia, white Soctia, white Soctia, white Solicined, city casting Calcined, city casting Calcined, city superfine SollDERS No. 1 No. 2 SLATE Curple roofing slate **R square.	1 13% 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	114 186 18 18 15 6 25 20 100 18 25 20 100 18 3 416 15 20 100 115 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 434 16 25 16 16 16 16 16 16 16 16 16 16 16 16 16
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, Drop Black, English Drop Black, English Drop Black, American Chinese blue Chrome green Ux.de zinc, American Oxide zinc, French, V M G S Oxide zinc, French V M R S PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white Sectia, white Calcined, Eastern and city \$\frac{3}{2}\$ bbl. Calcined, city casting Dalcined, city casting Dalcined, city superfine 30LDERS No. 1 No. 2 SLATE Curple roofing slate Feen slate Red slate Black slate Pennsylvania (at Jer-	1 8 6 00 6 6 00 6 12 6 6 00 6 0 6	114 186 18 18 15 6 25 20 1014 188 3 414 144 144 165 170 60 60 134 494 775 16 84 914 775 175 18 814 18 18 18 18 18 18 18 18 18 18 18 18 18
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Iralian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber Top Black, English Drop Black, English Drop Black, American Chinese blue Chrome green Oxide zinc, American Oxide zinc, French, V M G S Oxide zinc, French, V M R S PLASTER PARIS Duty.—20 Per cent. ad. val. on ca le Nova Scotia, white Salcined, English Calcined, City casting Calcined, City superfine 30LDERS No. 1 No. 2 SLATE Delive Curple roofing slate Freen slate Red slate Black slate, Pennsylvania (at Jersey City).	1 13% @ G G G G G G G G G G G G G G G G G G	1156 18 18 18 18 18 18 18 18 18 18 18 18 18
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Uhrome, yellow Orange Mineral Paris green Sienna, raw (American) Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, powder Drop Black, English Drop Black, English Drop Black, American Chinese blue Prussian blue Ultramarine blue Chrome green Oxide zinc, American Oxide zinc, French, V M G S Oxide zinc, French, V M R S PLASTER PARIS Duty—20 Per cent. ad. val. on ca lc Nova Scotia, white Salcined, city superfine Salc	1 13% @ G G G G G G G G G G G G G G G G G G	1156 18 18 18 18 18 18 18 18 18 18 18 18 18
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, Prop Black, English Drop Black, English Drop Black, American Chinese blue Chrome green Oxide zinc, American Oxide zinc, French, V M G S Oxide zinc, French, V M R S PLASTER PARIS Duty—20 Per cent. ad. val. on ca le Nova Scotia, white Nova Scotia, white Salcined, Eastern and city. \$\frac{1}{2}\$ bbl. Calcined, city casting Calcined, city casting Calcined, city casting Salcined, city casting	1 360 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	144 186 18 18 15 7 60 625 20 101/2 18 3 41/4 13/4 11/4 15 20 25 16 43/4 15 20 25 16 43/4 91/4 91/4 91/4 91/4 15 25 16 43/4 91/4 91/4 91/4 15 25 16 43/4 91/4 91/4 16 3 70 60 12 16 43/4 43/4 16 43/4 16 43/4 43/4 16 43/4 43/4 16 43/4 43/4 43/4 43/4 43/4 43/4 43/4 43/
Turkey red, English Indian red, English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, raw (American) Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, powder Drop Black, English Drop Black, English Drop Black, American Chinese blue Prussian blue Ultramarine blue Chrome green Oxide zinc, French, V M G S Oxide zinc, French, V M G S Oxide zinc, French, V M R S PLASTER PARIS Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white Salcined, city casting Calcined, city casting Calcined, city casting Calcined, city superfine 30LDERS No. 1 No. 2 SLATE Curple roofing slate Freen slate Red slate Black slate, Pennsylvania (at Jersey City) STONE.—Cargo rates, delivered Amherst freestone, in rough \$ Cft. No. 1 Amherst do do \$ Cft No. 2	1 1 3 6 6 0 6 6 6 12 6 6 0 6 6 12 6 6 0 6 6 12 6 6 6 0 6 6 6 12 6 6 6 10 6 6 6 10 6 6 6 10 6 6 6 6 10 6 6 6 6	114 186 186 187 602 622 622 622 1014 188 1014 144 144 165 170 60 60 60 60 60 60 60 60 60 6
Turkey red, English Indian red, English Indian red, English Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, raw (American) Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, powder Drop Black, English Drop Black, English Drop Black, American Chinese blue Prussian blue Ultramarine blue Chrome green Oxide zinc, French, V M G S Oxide zinc, French, V M R S PLASTER PARIS Duty—20 Per cent. ad. val. on ca lc Nova Scotia, white South Stories Solder, St	1 13% @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @	114 186 186 187 602 622 622 1014 183 414 1144 424 1134 134 134 134 134 134 134 1
Turkey red, English Indian red, English Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, powder Umber, powder Umber, powder Drop Black, English Drop Bl	1 13% @ G G G G G G G G G G G G G G G G G G	114 186 18 18 18 18 18 18 18 18 18 18
Turkey red, English Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, Drop Black, English Drop Black, English Drop Black, American Chinese blue Chrome green Oxide zinc, American Oxide zinc, French, V M G S Oxide zinc, French V M R S PLASTER PARIS Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white Solta, white Calcined, Eastern and city. \$\frac{1}{2}\$ bbl. Calcined, Ety casting Dalcined, Eastern and city. \$\frac{1}{2}\$ bbl. Calcined, city superfine 30LDERS. No. 1 No. 2 SLATE Red slate Black slate, Pennsylvania (at Jersey City). STONE.—Cargo rates, delivered Amherst No. 1 light drab \$\frac{1}{2}\$ Cft. Berlin freestone, in rough Berea freestone, in rough Berea freestone, Portland, Ct. Brown stone, Bel	1 13% @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @	114 186 187 602 18 625 20 101 188 134 144 165 188 134 144 165 188 134 144 165 188 194 194 194 194 194 194 194 194
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40 Uhrome, yellow. Orange Mineral. Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump. Umber. Prop Black, English Drop Black, English Drop Black, American Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, American Oxide zinc, French, V M G S. Oxide zinc, French, V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white. Plaster Paris Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white. Solicined, city superfine. 30LDERS. No. 1. No. 2. SLATE. Delive. Curple roofing slate Preen slate Red slate. Black slate, Pennsylvania (at Jersey City). STONE.—Cargo rates, delivered Amherst freestone, in rough. Berea freestone, in rough. Berea freestone, in rough. Brown stone, Portland, Ct. Brown stone, Bel Granite rough.	1 13% @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @	114 186 18 18 18 19 6 25 20 10 10 10 10 10 10 10 10 10 1
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40 Uhrome, yellow. Orange Mineral. Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump. Umber. Prop Black, English Drop Black, English Drop Black, American Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, American Oxide zinc, French, V M G S. Oxide zinc, French, V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white. Plaster Paris Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white. Solicined, city superfine. 30LDERS. No. 1. No. 2. SLATE. Delive. Curple roofing slate Preen slate Red slate. Black slate, Pennsylvania (at Jersey City). STONE.—Cargo rates, delivered Amherst freestone, in rough. Berea freestone, in rough. Berea freestone, in rough. Brown stone, Portland, Ct. Brown stone, Bel Granite rough.	1 13% @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @	114 186 187 187 187 187 187 187 187 187
Turkey red, English. Indian red. English Indian red. English Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40 Uhrome, yellow. Orange Mineral. Paris green. Sienna, Italian lump. Sienna, Italian lump. Sienna, Italian powdered. Umber, American raw & powd'd Umber, Turkey, lump. Umber. Prop Black, English Drop Black, English Drop Black, American Chinese blue. Prussian blue Ultramarine blue Chrome green. Oxide zinc, American Oxide zinc, French, V M G S. Oxide zinc, French, V M R S. PLASTER PARIS Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white. Plaster Paris Duty.—20 Per cent. ad. val. on ca lc Nova Scotia, white. Solicined, city superfine. 30LDERS. No. 1. No. 2. SLATE. Delive. Curple roofing slate Preen slate Red slate. Black slate, Pennsylvania (at Jersey City). STONE.—Cargo rates, delivered Amherst freestone, in rough. Berea freestone, in rough. Berea freestone, in rough. Brown stone, Portland, Ct. Brown stone, Bel Granite rough.	1 13% @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @	1156 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 1156 118 118 118 118 118 118 118 118 118 11
Turkey red, English. Indian red. English Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, English. Carmine, American, No. 40 Chrome, yellow. Orange Mineral. Paris green. Sienna, Italian lump. Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey. lump. Umber. Prop Black, English Drop Black, English Droy Black, American Oxide zinc, French, V M G S Oxde zinc, French, M G S Oxde zinc, French, M G S Oxde zinc, French, M G S Oxde zinc, Frenc	1 13% @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @	114 186 187 187 187 187 187 187 187 187
Turkey red, English Indian red. English Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, Am. Quicksilver Vermilion, English Carmine, American, No. 40 Chrome, yellow Orange Mineral Paris green Sienna, Italian lump Sienna, Italian lump Sienna, Italian powdered Umber, American raw & powd'd Umber, Turkey, lump Umber, powder Drop Black, English Drop Black, American Chinese blue Chrome green Oxide zinc, American Oxide zinc, French, V M G S Oxide zinc, French, V M	1 13% @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @ @	1146 186 187 662 148 6 225 100 128 6 225 100 128 1344 145 146 147 147 147 147 147 147 147 147

_			
Blue Stone.			
Drain stone, per square foot		0	6
Flag, smooth		Ø.	8
Flag, rough	_	ã	7
		ă	11
Flag, rough, 4 ft. Flag, large, promiscuous. Flag, large, promiscuous.50 to 100ft.			*6
Flag, lough, 410		0	0
riag, large, promiscuous	18	Ø	
Flag, large, promiscuous, 50 to 100ft.	40	0	50
		0	12
Curb, 12in		0	18
Curb, 12in		ã	20
Curb, 16in		õ	22
Curb 90in		*	30
Curb, 20 anten		Ø	
Curb, 20in. Curb, 20 extra. Corners, 20in., per set of 3 p'cs Corners, 16in		Ø	75
Corners, 20in., per set of 3 p cs		Ø	4 75
Corners, 20in., per set of 3 p'cs Corners, 16in " Sills and lintels, per lineal foot Sills and lintels, fine quarry cut Coping, 11 to 18in. wide Coping, 20 to 28in. wide Coping, 30 to 36in. wide Gutter, 12in. Gutter, 14in. Bridge, Belgian. Bridge, thick Bridge, thin Bridge, thin		0	3 75
Sills and lintels, per lineal foot	_	0	18
Sills and lintels, fine quarry cut.		Č	40
Coping 11 to 18in wide	20	ŏ	34
Coping 90 to 98in wide	38		60
Coping, so to som. wide		@	
Coping, so to som. wide	60	@	80
Gutter, 121n		0	12
Gutter, 14in		0	14
Bridge, Belgian		Ŏ.	60
Bridge thick		ã	42
Bridge thin			32
Dridge, dilli		Ø	
Bridge, 10th		@	20
Bridge, 201n		0	28
Steps, 8in., 8x12		0	50
Steps, 7in., 7x12		0	40
Bridge, 16in Bridge, 20in Steps, 8in., 8x12. Steps, 7in., 7x12. Steps, 6in., 6x12. Steps, door, per in. wide. Platforms, promiserous din per		Ŏ.	35
Stens door per in wide		ő	03
Platforms, promiscuous, 4in., per		W	00
, tradicinis, promiscuous, 4m., per		_	90
sq. foot, under 30 feet	_	Ø	30
Platforms, promiscuous, 4in., 40 to			
Platforms, promiscuous, 5in, under	40	O.	45
Platforms, promiscuous, 5in, under		-	
30 feet		0	40
Platforms, promiscuous, 5in., 40 to		4	10
50°+		•	
Dietformer	60	O.	55
Platforms, promiscuous, 6in, under		_	
30 feet		Ø	50
Platforms, Promiscuous, 6in., 40 to			
50ft	60	0	
NATIVE STONE.		***	
Common building stone \$ load	2 00	•	2 75
Page stone 91/ft in langth 10 lin ft		@	
base stone, agait, in length, & int. It.	30	@	50
Base stone, 216ft. in length, \$\mathbb{B}\ lin. ft. Base stone 3ft. in length	50	0	
Base stone, 356ft, in length	70	@	
	75	Ø.	1
Base stone, 41/6ft, in length		ă	ī
Base stone, 5ft, in length	1 50	ŏ	ī
Resestone off in longth	2 50		3 00
TIN DI ATTE Distre 1 1 100 40		Ø	יט ני
Base stone, 4½ft. in length. Base stone, 6ft. in length. Base stone, 6ft. in length. TIN PLATES.—Duty, 11-10c. \$\frac{9}{2}\$	TD	_	00.00
L. C. Charcoal, 10 x 14 B box	\$ 6 50	0	\$ 6 62
1. C. COKO 10 X 14	5 00	0	6 00
I. A. charcoal, 10 x 14	8 50	Ø.	8 62
I. C. charcoal, 14 x 20	6 50	Ø.	6 75
I. X. charcoal, 14 x 20	8 50	ă	8 75
I. C. coke, 14 x 20.	5 00	ď	6 00
I C coke terne 14 v 90	5 25		
T C obargool torno 14 = 20		Ø.	5 37
I. O. Charcoai, terne, 14 x 20	5 50	0	5 75
TIN PLATES.—Duty, 1 1-10c, \$\frac{9}{2}\$ i. C. charcoal, 10 x 14			
	71	40	79
' open	7 į	40 40	79 8
STEAM HEAT	LIV	JG	}
			~
FOR FACTORIES, PUBLIC INST	TTUT.	LON	S AN
PRIVATE DWELLIN	GS,		
ANNIN & C	0		

Agents for the
Page Steam Heating Company
OF NORWICH CONN.

This Steam Heater is the most economical in fuel, perfectly safe from any explosion, and requires no more care than a hot air furnace; it can be attended to by any domestic. Personal reference given from those in use. Parties who intend to heat their houses with steam will find it to their interest to call on us, as we guarantee satisfaction or no pay.

ANNIN & CO..

BROOKLYN TUBE WORKS.
Foot of ADAMS St., Brooklyn.

THE BAY OF FUNDY QUARRYING CO.

PRESTONE

Superior for strength, durability and uniformity of color OFFICES: { 119 Devonshire St., Boston, 115 Broadway, New York.

*** Orders filled with dispatch. Samples and testimonials on application.

Steam Stone Works. All Kinds of Cut-Stone Furnished and Set, LITTLE 12rt STREET, NORTH RIVER, FORDYCE & BROWN

FREDERICK TUDOR & CO., AIR, WATER & STEAM ENGINEERS,

Makers of apparatus for heating by steam, hot water and hot air. Ventilation, moistening, drying, cooling, plumbing, water supply drainage and sanitary work.

4 North Washington Square, New York. 14 Pemberton Square, Boston.

64th Street Steam Stone Works,
Dealers in Brown Stone
and ALL KINDS OF FREE STONE,

392 East 64th Street, NEW YORK. s. 388 to 39 Bet. 1st and 2d avs.,

Continental

FIRE INS. CO.,

Offices, 100 Broadway, New York.
Continental Cor. Court & Montague sts., B'lyn,
Buildings, 106 Broadway, Brooklyn, E. D.

This Company conducts its business under the N. Y. Safety Fund Law.

Reserve for re-insurance... \$1 221,264 43
Reserve, representing all other
claims and undivided profits.... 224,672 06
Capital paid in in Cash.... 1,000,000 00
Unallotted Surplus... 100,000 00
1,059,661 93

Total Cash Assets..... \$3,605,598 42

GEO. T. HOPE, President. CYRUS PECK, Secretary.

(FIRE)

INSURANCE

HEAD OFFICE FOR METROPOLITAN DISTRICT: 41 & 43 WALL ST., NEW YORK. BRANCH OFFICES:

83 Montague street, Brooklyn, Cor. Third Avenue, and Twenty-third st., N.Y.

 Capital paid in cash
 \$1,447,725 00

 Reserve for all Fire Liabilities, including reinsurance
 2,798,786 25

 NET SURPLUS
 7,020,427 73

 TOTAL FIRE ASSETS......\$11,266,938 98

Fire Risks written at Current Rates. The Royal has the largest Net Surplus of any Fire Insurance Company in the World.

E. F. BEDDALL, Manager, WM. W. HENSHAW, Ass't Manager.

POST& McCORD, 102 BROADWAY, NEW YORK,

Design and Construct Iron Work

Bridges and Buildings.
Estimates of cost furnished for Iron Roofs, Beams
Girders, Columns, &c., on application.

FULTON IRON WORKS.-

Blake, McMahon & Co., -Iron Founders. -

All kinds of Architectural Iron Work for Buildings. JOHN J. DALTON, Superintendent.

513, 515, 517 & 519 West 25th Street.

Sylvester Donovan, UE STONE YAI

Eleventh Av., near 39th St., N.Y. Sills, Lintels, Water Table, Coping &c. Fin and Moulded Work a Specialty. Flagging Laid. Fine Cut

GEORGE HAGEMEYER,

Cabinet Woods.

MACCGANY WALNUT, ASH, WHITEWOOD CHERRY, MAPLE, BUTTERNUT, &c., &c. Foot East 11th Street, New York

JANES & KIRTLAND.

15 Murray Street,

FOX, JANES & WALKER

FURNACES,

BEEBERANGES

(TRADE MARK.)

AT WHOLESALE AND RETAIL,

Architectural Iron Work, Stable Fittings, &c.

JANES & KIRTLAND 15 Murray St.

FIRE-PLACE HEATERS.

We invite the careful consideration of Owners, Architects and Builders to our new apparatus for warming and ventilating dwellings with

AN OPEN FIRE.

Burns equally well, hard or soft coal or wood Heats also upper rooms, and is unequalled in especial adaptation to FLATS or suites on one floor.

OPEN STOVE VENTILATING CO.,
78 Beekman St., New York

SEND FOR PRICE LIST.

A. SEAMAN & SON, Dealers in all kinds or Masons' Building Materials,

Foot Horatio St., North River, MECHANICS' AND TRADERS' EXCHANGE 198 Broadway, Box 241.

Arnet Seaman.

John H. Seaman

ISAAC E. HOAGLAND.

PATENT IMPROVED FURNACES.

Perfectly Gas-tight, Powerful Heaters, Economical and Durable, over 3,000 in use in this city. Refers to the following Builders:
R. W. Buckley, Robt. McCafferty, Rich'd, Hennessy Daniel Hennessey, D. & E. Herbert, Hume Bros., Brian McKenny. A. Mowbray, Breen & Nason, John and Geo. Ruddell, C. H. Tucker & Son, Joseph Thompson, John Laimbeer, Freeman Bloodgood.

Office and Salesroom.

NO. 1325 BROADWAY, N. Y,

TO INVESTORS.

THE NEW YORK & NEW JERSEY RIPARIAN LAND AND DOCK IMPROVEMENT COMPANY, CAPITAL TWO; MILLION DOLLARS, divided into shares of TWENTY-FIVE DOLLARS, acch, offer a limited amount of their working capital stock for sale on very favorable terms.

This company control a large frontage on the New Jersey side of New York Bay, adjoining the New Jersey Central Railroad, and are about to dredge out a Ship Canal, 200 feet wide, 26 feet deep, running out 3,500 feet into New York Bay toward the Narrows; thereby creating a new outlet to the ocean for the produce of the Great West and Southwest. They also are to create upward of 100 acres of solid ground out in the Bay, upon which Grain Elevators, Warehouses, and factory buildings can be erected. The importance of this enterprise to the commercial and manufacturing interests to New York and New Jersey, as well as to the growing Western country, can well be understood by those who are seeking safe investments if they avail themselves of the opportunity to be thoroughly informed by calling at the office of the above-named company, 44 and 66 Broadway. The few thousand shares of stock now on the market can be obtained through the EXECUTIVE COMMITTEE, or through any Banker or Broker of Wall street, who can communicate with said committee. said committee.

ELISHA W. ANDREWS,

President.

Thos. L. James.

Treasurer

THE UNDERSIGNED, DESIROUS OF FORMING A Limited Partnership, pursuant to the provisions of the Statutes of the State of New York, hereby

of the Statutes of the State of New York, hereby certify:

1. That the name or firm under which such cartnership is to be conducted is H. TILESTON & CC.

2. That the general nature of the business to be transacted is buying and selling on commission stocks, bonds, specie, securities and cotton.

3. That the names of all the general and special partners interested in said partnership are as follows: Henry Tileston, who resides at New Brighton, in the County of Richmond, and State of New York; and James Davis Tileston, who resides at New Brighton, in the County of Richmond, and State of New York, are the general partners; and Cornelius Fellowes, who resides at No. 570 Fifth Avenue, in the City of New York, in the County and State of New York, is the special partner.

4. That the said Cornelius Fellowes has contributed the sum of fifty thousand dollars as capital to the common stock.

the sum of fifty thousand domestic common stock.

5. That the period at which the said partnership is to commence is the 21st day of October, A. D., 1880, and the period at which the said partnership is to terminate is the first day of October, A. D. 1884.

Dated at the City of New York, this 20th day of

H. TILESTON, J. DAVIS TILESTON, C. FELLOWES.

KOBBE & FOWLER, Attv's.

Carr, F. John MAHOGANY, HARD WOOD, PINE

California Red Wood Lumber. 543 to 557 West 23d Street,

Bet. 10th and 11th Aves., NEW YORK

THE HEKTOGRAPH.

New Process of Dry Copying, Patented June 1st, 1880. No. 228,362,

The Greatest Invention of the Age for Duplicating Writings or Drawings.

100 Copies made in 20 Minutes, without the use of Water, Acids, or a Press.

Cheap, Simple, Useful!

The HEKTOGRAPH is now the only Gelatine Copying Pad which can be used without infringing our Patents. Infringements will be Prosecuted. For sale by all Stationers.

HEKTOGRAPH CO.,

22 AND 24 CHURCH STREET, NEW YORK.

YORK SOAP STONE WORKS,

61 GOLD STREET.

kinds of Plumbers' work done to order. All work warranted. Price Lists furnished on application SOAP-STONE BASE BURNING STOVES

a specialty.

L. MOTT'S

"ST. GEORGE

ELEVATED OVEN AND

DEFIANCE,

LOW OVEN

KITCHEN RANGES.

Suited to all sizes and styles of Buildings. Sizes spe cially adapted for use in Flats.

DEFIANCE" BROILER.

A new and desirable addition to the Defiance Range

FIREPLACE HEATER; handsome in appearance perfect in operation, and durable in construction.

Mott's "STAR

HOT AIR FURNACES, Unequalled for Hearing Power and Economy in Fuel. Also,

"PIONEER" MOTT'S Wrought Iron

HOT AIR FURNACES

Portable and brick set: all sizes.

GRATES AND FENDERS,

New and Handsome Designs.

ANDIRONS in Brass and Bronze, Antique and Modern Designs.

SCHWEIKERT'S Improved Patent Ash Chuit

Folding Washstands. Patent Folding Self-Acting Urinal.

A most ingenious and desirable Urinal for private houses.

DEMAREST'S

Patent Water Closets. Thoroughly reliable and strictly first class in every

MOTT'S

ENAMELLED BATHS & WASH TUBS IMPROVED KITCHEN SINKS,

AND ALL KINDS OF FIRST CLASS SANK TARY GOODS.

All goods warranted. Estimates furnished. Send for Circulars.

All Sanitary Goods can be seen in operation a our Showrooms.

THE J. L. MOTT IRON WORKS.

OFFICE AND SHOW ROOMS.

Nos. 88 and 90 Beekman Street, N. Y.

Skylights, &c.

All persons are hereby cautioned against the Purchasing, Using, Vending or Selling, or having in their Possession, for Sale or Use, any Metallic Skylights, whether wholly or in part embraced within certain Letters Patent, of which I am the Sole and Exclusive owner, without my permission and license, as such will be prosecuted to the fullest extent of the Law.

Copies of said Letters Patent may be inspected at my office, or that of my Counsel, and all duly authorized Skylights will bear my label.

All so-called Patents of other persons are contingent to infringements upon mine, and calculated to deceive.

GEORGE HAYES,
71 Eighth av., N. Y.

By his Attorney and Counsel
Jas. H. Whiteleger,
136 Chambers st., N. Y.

G. W. RADER & CO., Manufacturers of Salt Glazed SEWER PIPE, Works 609-11-13-15 & 17 West 51st St., 606-10 & 612 West 52d Street, New York. Office. 611 West 51st Street. G. W. RADER. M. SCHMITT.

DANNAT & PEI

Having erected a substantial weather-proof building upon one of our yards, embracing 22 city lots, we are prepared to furnish thoroughly

Seasoned Lumber and Mahogany

at lowest current rates. Black Walnut and other Hard Woods a specialty. MICHIGAN and CANADA PINE, together with every other article in the trade. Yards foot o RROOME and DELANCEY STS. E. R

A. W. BUDLONG.

COR. 11TH AV. & 22D ST., NEW YORK.
Mahogany, Pine, Whitewood, Hickory, Chestnut
Maple, Basswood, Cherry, Beech, Oak, Ash, Birch
Butternut, Black Walnut. &c. Terms. Cash upon

PORTLAND CEMENT

From the Best London Manufacturers, IMPORTED BY

JAMES BRAND,

K. B. & S. Specialties. Burham.

- 85 Beekman St., New York.

BUILDERS' SUPPLIES.

WILLIAM LITTLE, DEALER IN SOUTHERN PINE LANDS, No. 80 Astor House, New York.

EBEN PEEK,

FLOORING, CEILING AND STEP PLANK, West 24th St. and 11th Av., New York. Telephone communication.

Artmann & Fechteler. FRESCO PAINTERS and DESIGNERS,

966 Sixth Avenue, cor, 54th st., N. Y.

Some of our work can be seen at Koster & Bial's, 23d street and 6th avenue; Delmonico's, Madison square and 26th street.

WILLIAM GIBSON'S SONS.

Glass Stainers and Artists in Household Art SFOW ROOMS AND FACTORY,
142 E. 33d St., bet. Lexington & 3d Avs.
NEW YORK. Established in 1833. GIBSON'S PATENT CRYSTALLINE and 13th CENTURY ANTIQUE GLASS

A SPECIALTY.
DECORATIONS IN PAPIER-MACHE, CEMENTS, &c

JOHN L. HAINES, STAIR BUILDER,

345 East 59th St., Cor. 1st Av.

THOMAS W. JONES,

(ESTABLISHED 1862),

('ARPENTER AND BUILDER, No. 176
Front Street. Near Maiden Lane, New York.
STORE AND OFFICE WORK A SPECIALTY. Contracts Taken for General Repairs to Build
ings. An opportunity to estimate is solicited.
Bell Telephone in Office.

C. B. Le BARON,

Buys Builders' Notes, on presentation, at BANE RATES. Deposit accounts opened with customers. 3 5 Nassau Street.

JOHN R. GRAHAM, Importer and Dealer in

Rosewood and Mahogany,

And all other Foreign and Domestic Cabinet Woods, in Logs, Burls, Boards, Plants and Veneers.

COR. 11TH AV., AND 30TH ST., NEW YORK.

REAL ESTATE.

Absolute, Unreserved

SALE OF AN ELEGANT CORNER HOUSE.

V. K. STEVENSON, Jr., Auctioneer,

Will sell by public auction, WEDNESDAY, Dec. 15, 1850, at 12 o'clock M., jat the Exchange Salesroom, No. 111 Broadway.

The Superb extra-size four-story high-stoop dwelling No. 533 Madison avenue, northeast cor. of 54th Street, 27x83; lot, 100 feet. Elaborate dining room on parlor floor, the entire house being three rooms deep, including the fourth story: billiard-room, two bath-rooms, and every possible modern improvement and convenience: hardwood finish, &c. (N. B.—\$35,000 can remain on mortagage at 5 per cent). House can be leased for \$5,000 per annum, or immediate possession given. Permits, &c., from V. K. STEVENSON, Jr., 25 Pine st. or 661 5th av.

JULIUS BROWN. ESTATE AGENT, 777 FULTON STREET,

Two Doors West of South Oxford Street, Brooklyn.

Special attention given to management of estates. Collection of rents and appraisements.

Having an experience of over 20 years (on my own account, and as chief clerk of, and successor to the late S. Hondlow), my patrons may feel assured of their interests being competently and faithfully attended to.

Capitalists and others, about to invest, are invited to examine some special bargins which I have to offer in this city, in Flatbush near Prospect Park, and Coney Island.

JULIUS BROWN, 777 Fulton St., Brooklyn.

JOSEPH CORBIT,

REAL ESTATE & INSURANCE AGENT.

212 NINTH AV., cor 23d st., N. Y.

Estates Taken in Charge.

ALBERT C. LAMSON,

REAL ESTATE.

FIRST CLASS DWELLINGS AND BUILDING SITES. 170 Broadway.

DUNN & OATMAN, Real Estate Brokers, Real Estate bought, sold and exchanged. Estates taken charge of and rents collected Real Estate given as security for the faithful accounting of rents and other receipts. 206 BROADWAY.

CLANCY & DUNNE.

Real Estate Brokers and Agents

1783 BROADWAY (near 58th st.).

RENTING AND COLLECTING A SPECIALTY. JOHN J. CLANCY. JAMES DUNN

GEO. C. GOELLER,

Real Estate Agent; Notary Public. Third avenue, cor. 134th st, Mott Haven, N. Y. City. Houses and lots for sale, to let or exchange. Special attention given to renting, collecting of rents and management of estates. Loans negotiated. Satisfactory references.

FOR SALE.
On Willow Street, Brooklyn Heights. A full size 3 story brick house, having all modern improvements and in thorough repair. Terms easy, price low. Keys, &c., with J. N. Kalley, 211 Montague Street.

CHOICE LOTS, ON SIXTH, SEVENTH, and Eighth Avenues, and crossing Streets, in vicinity of Prospect Park. For sale on easy terms, some with builders loans.

WYCKOFF BRO'S, 132 Flatbush Av., Brooklyn.

PIONEER IRON WORKS,

149-163 WILLIAM STREET.

BROOKLYN.

Builders of Movable Roofs, Steam Engines, Boilers, Steam Rollers, Paving Machinery and Machinery for Sugar Plantations.

LOUIS BOSSERT,

LUMBER, AND DOORS, MOULDING, CEILING, SPRUCE SASHES, BLINDS SIDING, FLOORING, &c.

MOULDING AND PLANING MILL, 20, 22, 24, 26, 28 & 30 Johnson Ave., Brooklyn, E. D., and 314 & 316 East Seventy fifth St., New York.

REAL ESTATE.

Important Sale of Valuable Property on

Boulevard Grand and 110th Street.

JOHN T. BOYD,

WILL SELL AT AUCTION, ON

Thursday Dec. 2d, 1880, at Twelve o'clock, at the EXCHANGE SALESROOM, 111 BROADWAY, (Trinity Building), N. Y.

Under the direction of RUFUS F. ANDREWS,

110TH STREET AND BOULEVARD—Four valuable Lots fronting on the Boulevard, and ready for im-provement.

For Maps and particulars apply to Messrs. VAN-DERPOEL, GREEN & CUMMING, Tribune Building, or to ELLIOT SANDFORD, Esq., 95 Nassau St., N. Y.

Brooklyn Real Estate.

CHAS. A. SEYMOUR & CO.

REAL ESTATE BROKERS.
Successors to the late S. Hondlow (Established 1848).
203 Montague Street, Brooklyn.
Respectfully request capitalists and others who are investing, or otherwise interested in that portion of Brooklyn property between Prospect Park and Brighton Beach, to communicate with them at once.
Two or three first class opportunities in newly erected buildings on the Hill and Heights; will rent freely at 10 per cent. of cost.

Renting and Collection,

The prompt management of this department, in all its particulars, has secured the confidence of its

WHITING & DAVIS,

Real Estate Brokers,
297 Fifth Avenue, N. Y.
Management of Estates solicited.

V. K. Stevenson, Jr., Real Estate

• Broker and Auctioneer, 25 Pine Street, between

Nassau and William streets. Branch Office, 661

Fifth avenue. Loans Negotiated. Mortgages Cashed.

Sales of Stocks, Bonds and Furniture by Auction.

CHARLES H. MOSES, Real Estate and Insurance.

281 St. James Place, Brooklyn.

Notary Public and Commissioner for other State Entire charge taken of Estates.

GUERINEAU & DRAKE, REAL ESTATE BROKERS, 11 BIBLE HOUSE, NEW YORK

HIRAM MERRITT, Real Estate,

Office 53 Third Ave., N. Y. Description of any property which you may have to SALE or to RENT solicited.

Entire Charge taken of Property.

O. G. BENNET, REAL ESTATE,
Appraiser of Real Estate. Insurance effected in
Standard Companies only. Loans on City Improved
property at 5 per cent. interest.

Froehlich. L.

No. 163 East 54th St.

New houses, choice locations, near Madison av. from \$14,000 to \$45,000; other locations from \$6,500 upwards. Desirable lots everywhere; very cheap.

C. CARREAU,

REAL ESTATE,

419% GRAND, NEAR CLINTON STREET.

Special Attention paid to the Renting and Sale of
Property, as well as the entire charge of Estates.

TIMPSON & PEET, Real Estate, No. 1505 BROADWAY, Southwest cor. 44th St. Special attention given to Management of Estates