REAL ESTATE RECORD

AND BUILDERS' GUIDE.

Vol. XXIX.

NEW YORK, SATURDAY, FEBRUARY 18, 1882.

No. 727

Published Weekly by The

REAL ESTATE RECORD ASSOCIATION

TERMS:

ONE YEAR, in advance - - - - \$6.00

Communications should be addressed to

C. W. SWEET, 137 Broadway

J. T. LINDSEY'Business Manager.

THE SITUATION.

All the markets are blue. The prices of stocks are tumbling, there is a panic in the grain market, and cotton and provisions are off. The only investments which hold their own in the market are improved realty in the business part of this island. The downrush in prices is universal and the number of lame ducks on all the exchanges has not been so large since the resumption of specie payments. Last year about this time Jay Gould told E. C. Stedman, the banker, that he thought the market dangerously high, and, for one, he believed in lower prices. And he reasoned quite correctly; but not only did the bull market continue, but he himself turned bull subsequently. The factor he overlooked was the surprising demand for our securities in Europe, which sustained this market all of last spring. But the assassination of the President, the crop shortage, the railway war, the scramble for gold, and the panic on the Paris Bourse, have all conspired to take the underpinning out of all the properties on the different exchanges. The shrinkage in values during the past two weeks has been enormous and it must affect the consumptive demand of the country. People will not purchase liberally when they are loosing money. The great bulk of operators in all markets are bulls, and every one interested in cotton, grain, provisions, mining shares, stocks or bonds, has seen his property become reduced in value, as it were, in a night. Nor is there any likelihood of any immediate change in the market, though there may be rallies. The recent losses will check business and trade will be dull and in all probability prices lower on account of the distrust which has been created. Then our stocks are being returned in large amounts from Europe, and our imports will be largely augmented. Nor is there much hope until it will be known what is the promise of the crops, many of which are not yet planted. Should there be an abundent yield next summer and fall, the flush times will return and speculation again become rampant; for all the conditions exist for a splendid trade. But unfortunately crops are apt to be good or bad for several years in succession. The weather so far has been all right, but there is plenty of time for drought, excessive moisture and insects to do their evil work.

Should the Monetary Conference which reassembles in Paris in April lay the basis for a bi-metallic union, the markets of the whole world would become buoyant at the prospect of silver being added to the metallic basis of money credits and bank issues.

Apart from the crops this is the only general cause which will help our markets. It is true the railway war has been stopped, but then, navigation will soon be open and the higher rates imposed will restrict traffic.

BUSINESS AND RESIDENCE PROP-ERTY.

When the elevated roads commenced running, THE REAL ESTATE RECORD ventured to predict that their effect would be to add to the value of all business property, and to discourage speculation in unimproved lots. In other words, it seemed to us that the readiness with which people from a distance could visit the exchanges and offices down town would put an effectual stop to any dispersion of business towards the upper part of the city, while at the same time the larger area of land which would become available, would put an end to any monopoly in the way of locations. Before the elevated road era, the would-be owner of a house was forced to purchase property within a few miles of his business. He could not afford to live above the Central Park, and spend a couple of hours a day on the horse cars, going from or returning to his home. But the elevated roads have broken up this monopoly of choice locations, and now not only is all this island available for residence purposes, due to the elevated system, but it is, moreover, quite convenient to live in the annexed district, and still get to one's place of business below Chambers street within a reasonable time.

These forecasts have been clearly justified by the record of prices during the last three years. There has been a steady advance in the value of business property, but except for a few feverish weeks in 1880, there has been no speculation in unimproved lots worthy the name. Every piece of business property offered on the Exchange commands eager bidders, while unimproved property, sold under the orders of a court, does not command a ready sale except it is in the line of immediate improvement. Another factor to account for the duliness of vacant property is the wonderful multiplication of apartment houses. These are great economizers of space. One block of these great French flats will accommodate a population which in ordinary residences would require twenty times the same amount of ground. It follows that while the number of inhabitants may very greatly increase in New York, the amount of additional ground required to accommodate them will not be in proportion, due to the new family hotels and great combined households which have become so marked a feature in metropolitan living.

It does not follow, however, that unimproved real estate on this island will not in time become very valuable. Warehouses and great business establishments are constantly gaining upon the residence part of the city. The commerce of New York grows steadily and every year street after street is encroached upon by stores and tropolis. The Brooklyn system may be

offices which in time past were occupied entirely by dwellings. Every new improvement, such as the Brooklyn Bridge and the Hudson River tunnel, takes away available ground for residences. The tunnel especially, when completed, will transfer so much business from the Jersey shore that a great deal of ground will be demanded for depots, warehouses and all manner of trading establishments. The rapid multiplication of houses east and north of the Central Park shows there is a legitimate demand for unimproved lots, which steadily increases as new comers pour in upon us. The close of the century will see nearly all this island covered with houses, and the new ones to be erected between now and then will be larger and will cost more than those constructed within the past thirty years. We see nothing to discourage the holding of unimproved property or the purchase of it. The very fact that the market is just now exceptionally dull for this kind of realty, is an additional reason why people who look to the future for their profits should purchase at present prices.

WHAT NEW YORK NEEDS.

As the Legislature has now substantially organized, it is to be hoped some effort will be made to give New York a better working charter. What we need is responsible government, such as the people of Brooklyn have secured. The Mayor should have the power of appointing all heads of departments and removing them at will. Boards and commissions should be replaced by single heads responsible to the Mayor, and these heads of departments should report their doings weekly or oftener, so that public opinion could be brought to bear on all the workings of our municipal system. Then all minor appointments should be made under civil service rules, and should be for life or good behavior. As experience has demonstrated the fact that the Aldermen always coerce the Mayor into making bad appointments, they should not be allowed to have anything to say about them, nor should they be permitted to interfere in the executive departments of the city government. It is rare that we have a bad Mayor, they generally are men of ability and character; but an honest Board of Aldermen has scarcely been known for forty years. Not that all the Aldermen are dishonest, indeed in every board there have been men who wished to do well by the city; but the majority have generally been subject to questionable influences.

It would be too much, perhaps, to expect all these reforms in one session of the Legislature, and probably even our citizens may think it well to make haste slowly. experiment of lodging power in the Mayor is under trial, in the city of Brooklyn, and if by next fall the new government of our sister city proves to be honest and economical, then the demand will become general for a similar local organization in the metermed a kind of municipal Cæsarism. It is for Mr. Low to say whether it shall become popular in other cities. His appointments so far seem generally to be judicious, but it is too soon as yet to pronounce authoritatively upon the Brooklyn experiment.

Unless we are much mistaken the formal opening of the bridge will see the commencement of a movement for uniting New York and Brooklyn under one government. Our interests are identical. If there was no New York there would be no Brooklyn; the business in the one supports the residences in the other. All the arguments favor a union. The municipal burdens would be lightened for the taxpayers in both localities; fewer offices would be needed: the police force and the fire department would become more effective, and the increased importance of the city would help to solidify and purify our local government. Small politicians would have less to say, and only men of recognized ability and character would be talked of for leading city positions. The addition of Brooklyn and other outlying districts would make New York the second city in the world for population and wealth, London being the first. We would almost at once have 2,500,000 inhabitants. city is destined in time to become the financial centre of the world, and the union of Brooklyn would hasten that day. The agitation for this union should commence at once.

The offical record of conveyances and mortgages does not make a good showing this week. Transactions show a falling off in numbers and amounts. It should be borne in mind, however, that the figures given below record bargains made early in January. The business of the past week will really not be shown officially until the middle of March. Keeping this fact in mind, real estate operators will find this table significant.

*** *	37 37		NT -	37 - 30.4		3.7
Week	N. Y.	Am't	No.	No. 23d	Am't	No.
end	City		Nom-	& 24th	in-	nom-
ing.	Cons.	volved	inal	Wards.	volved.	inal,
Jan.		\$			\$	
11	237	4.256,853	52	25	57,444	2
18	143	2,345,927	38	30	36,811	14
25	161	3,007,041	37	19	36,610	
Feb.		-,,			,	_
1	219	3,348,055	52	24	54,207	8
8	199	2,292,092		12	7,600	
15	15 i	2,037,493		-6	12,990	
10	101	2,001,200	40		10,000	
Week	Mort-	Am't.	No.	Am't.	No. to	Am't
Week end-	Mort- gag-	Am't. in-	No. Five	Am't. in-	T. &	in-
end-			Five	in-		in-
end- ing.	gag-	in-	Five	in- volved \$	T. &	in-
end-	gag-	in- volved.	Five	in- volved \$	T. &	in- volve 1
end- ing. Jan. 11	gag- es.	in- volved. \$	Five per ct.	in- volved	T. & Ins Cos.	in- volve 1 \$ 788,700
end- ing. Jan. 11 18	gag- es. 229 219	in- volved. \$ 2,367,601 1,872,061	Five per ct. 58 26	in- volved \$ 707,650 260,587	T. & Ins Cos. 38	in- volve 1 \$ 788,700 698,300
end- ing. Jan. 11 18 25	gag- es. 229	in- volved. \$ 2,367,601	Five per ct. 58 26	in- volved \$.707,650	T. & Ins Cos. 38 57	in- volve 1 \$ 788,700
end- ing. Jan. 11 18 25 Feb.	gag- es. 229 219 182	in- volved. \$ 2,367,601 1,872,061 1,836,577	Five per ct. 58 26 40	in- volved \$ 707,650 260,587 753,900	T. & Ins Cos. 38 57	in- volve 1 \$ 788,700 698,300 649,000
end- ing. Jan. 11 18 25 Feb.	gag- es. 229 219 182	in- volved. \$ 2,367,601 1,872,061 1,836,577 1,795,680	Five per ct. 58 26 40 62	in- volved \$ 707,650 260,587 753,900 784,286	T. & Ins Cos. 38 57 40 41	in- volve 1 \$ 788,700 698,300 649,000 522,250
end- ing. Jan. 11 18 25 Feb.	gag- es. 229 219 182	in- volved. \$ 2,367,601 1,872,061 1,836,577	Five per ct. 58 26 40 62 48	in- volved \$ 707,650 260,587 753,900	T. & Ins Cos. 38 57 40	in- volve 1 \$ 788,700 698,300 649,000

The active speculation in the stock, mining, produce and cotton markets brought into existence a swarm of Wall street and financial journals, which hope to profit by the deals in the various markets. Scarcely any of them were of value. Nine out of the ten were worthless and several were little better than blackmailing sheets. of the most reputable of them, the American Exchange, has disappeared and others must soon follow. Wall street journalism has been overdone; there is very little financial writing of the slightest value. Beyond the few facts furnished, the financial articles in the daily papers are not worth reading, though perhaps exceptions should be made in favor of the Tribune, Evening Post, and Graphic. There is a chance for some daily paper to make its mark by having a financial department, which would cover the whole field, and which would be ably

and honestly edited. But there is no place for the little catchpenny sheets which have swarmed in such numbers down-town during the past year.

Colonel Richard M. Lathers states that a trust institution with which he is connected was offered \$1,000,000 for a piece of downtown property which the trustees had valued as being worth less than \$700,000. He say the persons interested in the purchase said they represented capitalists who had withdrawn their money from stocks because of the dubious outlook. Many other capitalists, it is reported, were likely to follow this example, and the high price which all business property has brought recently would seem to show an addition to the market of rich capitalists who desire to make permanent investments of large amounts.

The letter of our Albany correspondent will be found of very great value to owners of real estate in this city and neighborhood. The letters in the daily papers are full of politics, matters vital to real estate owners are often overlooked and when given are published in a fragmentary and unsatisfactory way. The weekly contributions from our Albany representative will be found not only accurate but complete, and all interested in real estate cannot afford to overlook this department of The Real Estate

Judge Westbrook has just made a decision as to the relation of members of benevolent societies to each other, which obviously has a wider meaning than the judge intended. The case is thus stated:

The action was brought against a lodge of Odd The action was brought against a lodge of. Odd Fellows by one of its members to recover "sick benefits." to which he claimed to be entitled. The plaintiff had joined the lodge years ago when its by-laws provided that in case of sickness every member should receive a specified sum weekly "during his sickness or disability." Another section empowered the lodge to alter or amend the by-laws whenever deemed expedient. After the plaintiff had been taken sick and while he was in receipt of the weekly sum allowed him a bythe plaintiff had been taken sick and while he was in receipt of the weekly sum allowed him a bylaw was passed reducing the amount of the payments from four to one dollar a week. Judge Westbrook hoids that the lodge is bound to continue paying the plaintiff the full amount to which he was entitled when he became sick. The right of the lodge to change its by-laws is not denied. But the court decides that whatever sum any member is entitled to when he is taken sick must be treated as a fixed amount, which can not be subsequently reduced during the continuance of the sickness. The right to this is a vested right which cannot be annulled or varied while the disability lasts. To hold otherwise, the Court remarks, would be to enable every benot olent association "to defeat one of the avowed purposes of its organization and to commit a fraud upon those who rely upon its engagements."

This reasoning is sound, but why will it

This reasoning is sound, but why will it not apply to the case of the Metropolitan stockholders? The investor bought his stock, on which was guaranteed ten per cent. interest. The agreement was changed by collusion among the officers of the several companies. Jay Gould ought not to object to Judge Westbrook's law, and if ever this Metropolitan matter gets into a court of equity or comes before a court of last resort, the principal underlying the above decision will in all probability be applied to the elevated roads.

At Lichterfelde, near Berlin, Dr. Siemens nine months ago built the first electric tramway, extending several miles, and connecting two railroad stations. Ever since that time only one car has been in use to convey passengers, but recently another car was placed on the rails, with a view to ascertain what effects would follow. It was found that the two cars moved in either direction as safely and with the same speed as a single car, the only difference being that when two cars were on the rails, the steam engine which provides the electric current had to exert

twice the power required for one car.

twice the power required for one car. These experiments have, therefore, demonstrated the fact that on an electric tramway several machines can run at the same time without interfering with each other. The fare charged on this road is five cents. The invention is at present little more than a curiosity.

The electric railroad at the collieries of the Donnersmarckhutte Co., in Silesia, is about to be opened. It was constructed by Siemens & Holske, on the same plan as they adopted in Paris. The maximum speed of the locomotive is eight miles an hour. The same firm have also contracted with another colliery company to construct an electric line for doing the underground haulage.

MINING INFORMATION

When the mining beam first began some three years ago in the East, many stocks were put upon the market at excessively high figures. This was true of even such good properties as Homestake, Deadwood, Excelsior, and the like Accustomed as are eastern investors to moderate dividends upon railroad stocks, which become more valuable yearly, due to the growth of the country, the eastern investor in mines, thrown off his guard by the large monthly dividend, readily paid extravagantly high figures for the stock, forgetting that in the richest mines the ore will give out in time and the heavier the dividends the sooner the end must come. It should be remembered that the price of a mine ought never be more than the amount of ore in sight and that the price of the stock should rarely average more than three years' dividends. Twenty-five per cent. per annum should be the lowest sum upon which to estimate the value of the shares of the stock of a mine. Judged by this, standard mining stocks, that is the dividend paving ones, are selling too high. In a list recently published there are sixty so-called dividend paying mines. Taking forty-four of the best of these and multiplying their capital stock in shares by the present selling price, their value would be something tess than \$75,000,000. The dividends during the year 1881 were about \$12,-500,000, a return of about 16 per cent, on the investment. These figures are sufficient to show that the present selling price is too high. But of these forty-four mines four are copper properties, the dividends on which average 9.6 per cent. Fourteen of the very best of the forty precious metal mines sold on the market for about \$34.-000,000 and paid dividends of about \$6,500,000. giving an interest of over 18 per cent.

According to a writer in the Engineering and Mining Journal the stocks of 165 mines are quoted in New York city, but the number of mining companies exceeds 400, not counting private firms and operators. There are in New York, Boston and Philadelphia alone at least 600 mining companies; of these very few pay expenses, a very small percentage are profitable and the great bulk involve a steady waste of capital. In view of the \$7,000,000 assessments levied last year and the immense sums spent in prospecting and developing, which amount to nothing, it is doubtful whether there is not a loss instead of a profit upon the whole mining industry of 1881. But as in a few cases immense profits are made, mining has all the attractiveness of other gambling and no doubt the lucky ones will in the next few years make a great deal of money by burrowing in the earth.

Iron Silver has been selling pretty well during the past week, on the head of the dividend to be paid early in March; but dividends may be suspended for several months while a concentrator is being constructed. The Iron Silver is a great mine, but then it has 500,000 shares of stock and the grade of the ore is low.

Big Pittsturgh showed some activity during the past week. It is a notable circumstance that all its ore has been developed near its boundary lines. Some geologists think that a good portion of the ore of the Big Pittsburgh was torn away, during the glacial period, by icebergs.

Mining stocks, in sympathy with the rest of the market, have taken a tumble. State lines had a serious break, but are still selling for far more than they are intrinsically worth.

We have received a communication from a source which claims to be well informed, making serious charges against the management of the Standard and Bulwer mines. In effect it charges that the Bulwer mine is being robbed for the benefit of the Standard. It is alleged that the Standard mine is managed wastefully by Superintendent Irwin, who is a partner in the lumbervard which supplies the mine. It is also said that some of the bullion was stolen and that the cashier of a bank and one of the foremen of the mills were implicated. The paper further charges that for some time past the Bulwer has supplied the ore for the Standard dividends. According to this story, the veins of the Standard have a westerly trend and run into Bulwer ground. Bulwer being the oldest claim, this person states, should take all the ore found. This document goes on to say: "This explains why nothing has been discovered in the drifts run from the Standard vertical shaft eastward on the 500, 700 and 1,000 feet levels, while the drifts westward on those levels run only a short distance, when they strike into Bulwer ground, which precludes their finding any ore that depth for Standard. The development in west cross cuts from Standard shaft is nothing else than prospecting work for Bulwer. On the 500 feet level, at a point 275 feet width in the south drift, a west cross cut has been run which is in 310 feet and now in Bulwer ground; at a point 500 feet south a west cross cut has been run 124 feet, which is almost in Bulwer ground. On the 700 feet level a west cross cut from Standard shaft has been run and is now in 436 feet, again in Bulwer ground. On the 1,000 feet level the west cross cut from shaft is in 376 feet, which is also in Bulwer ground. All this goes to show that the Standard mine is becoming exhausted, and are going to make the most out of its kind neighbor, which has been so good as to lend them a helping hand in distress, until they were well rid of their Standard stock. The grade of ore in Standard is gradually running down, so that at the last official report the pulp essay was only \$15 per ton, a value which is too poor to mill when the cost of mining is \$9 per ton and of milling \$11 (the price paid the Bulwer mill). It is a well-kown fact that the Standard people have sold all their Standard stock, and after freezing out most all the old Bulwer stockholders, have obtained fully three-quarters of that stock-so if at some future day our friends, the Standard stockholders, find their stock selling at a song, and Bulwer stock for a good round sum. they need not be surprised."

The obvious intention of the above is to advance Bulwer stock at the expense of Standard. The writer is as wrong as he can be. It is true that near the surface the veins do take a westerly dip, as they do on the Comstock; but when some distance in the earth they become vertical. and then their course is to the east. On the Comstock the mines are being worked a mile and a mile and a half to the east of the shafts which were first sunk. Then, the writer does not seem to be aware of the fact that the ownership of a vein follows the apex, that is to say, if ore was found to run from the Standard into the Bulwer mine as it gained in depth, it would belong to the Standard until it was exhausted. The fact is the Standard is an exceptionally well managed mine, although it is quite true that the superintendent is a partner in a lumber firm, and that the incidental expenses are somewhat too high. Still the fact cannot be gainsaid that for five years and seven months the Standard has paid regular monthly dividends, never less than fifty cents a share, and for the last two years seventy-five cents a share. Those who purchased it at \$25 or less have nothing to complain of. The Cooks still allege that there are nearly three years' dividends in sight, and we think they really believe so, as they seem to be anxious to continue in the management. Still we do not advise anyone to buy it. For the last two years there has been very little manipulation of the stock on the market. As for Bulwer, it is paying regular dividends of ten cents a month on the profits of its mill. We do

not believe there is any pay ore in sight in Bulwer, though some may yet be discovered in the southern part of the mine. If all mining managements treated their stockholders as well as did the officers of the Standard, mining shares would be in much better repute than they are.

Private advices from Silver Cliff are not reassuring. There are only a few men to work. and they are engaged in picking selected ore. t is supposed that some rock will be got together that will make a very good showing for about thirty days, during which time the insiders will unload on the public. It is alleged that James R. Keene made a deliberately false statement at the last annual meeting of the stockholders, when he said that the first run of the mill had brought them \$30,000. While he undoubtedly believed in the property at first, he has since been engaged in marketing the stock whenever he could. The property is heavily mortgaged to Keene himself, who to-day sub-The property is heavily stantially owns both mine and mill. But take the rock as it comes in the mine, it does not average \$5 a ton. The whole Silver Cliff district is a failure.

ASSESSABLE MINING COMPANIES.

As there are literally scores of valuable mining properties which are not developed because of the impossibility of raising money, an effort is to be made this winter to so amend the mining laws of this State as to permit the shares of such organization to be assessed for the development of the mines. It is understood that Mr. Dorsheimer is preparing the necessary bill. The Bull Domingo, Big Pittsburg, Wyandotte, and indeed a hundred other companies have come to a stand still because of the impossibility of raising money. An assessment of ten cents a share, every quarter, would render productive many properties which are now lying idle. The following letter on this matter is from the pen of one of the best known California mine owners, now a resident of this city:

To the Editor REAL ESTATE RECORD:

To the Editor Real Estate Record:

Mining for gold, silver and lead is as much of a legitimate business as the mining for iron or coal—it takes gold or silver to open iron and coal mines. There is a prejudice against mining enterprises for the development of gold and silver, and the question is, are they just—has not the recklessness in which the public have gone into the mining of gold, silver and lead the main cause for the disappointments that have attended many of the enterprises that have been floated upon the market? Are not our laws deficient in regard to mining incorporations? The tended many of the enterprises that have been floated upon the market? Are not our laws deficient in regard to mining incorporations? The State of California is doing more work towards the development of the precious metals than any other State in the Union. We very seldom see any of the mining properties attached or sold out by force sale. Why is this? The laws of California are such that any one that goes into them knows that his obligations are such that he has to pay for the development of the property bought, and the mine is worked upon a cash basis, and he takes his chances—in the State of New York he buys his stock and he wants it unassessable. The consequence is that the work in the able. The consequence is that the work in the mine is stopped until bonds can be sold at fifty cents on the dollar, and by which process the debt on the mine is augmented 100 per cent. We have a case in mind. The Big Pittsburgh mine was worked, and a debt of about \$100,000 was created. he company mortgaged their property for 300,000, selling their bonds for \$150,000; the first \$10,000 received was sent out, and before they had expended one half of the \$10,000 a body of had expended one half of the \$10,000 a body of ore was struck that enabled them to pay off \$80,000 of their bonds. An assessment of ten cents per share would have done the work and the mine would have been out of debt. New York has the capital and should be the mining centre, and now that the Legislature is in session, let the mining laws of the State of California be adopted with any amendment that will make them stronger, and be a safety to the stockholders. We have talked with many who have gone into mining properties with stock unassessable, and they all say we do not want any more unassessable stock that means bankruptcy. L.

The Board of Assessors report that the number of assessment lists on hand at close of the year 1881 was seventy-one, showing an aggregate of \$2,053,977.99, as against eighty-eight on hand at close of the year 1880, aggregating \$1,944,751.97. The number of assessment lists received during the year 1881 was ninety-seven, aggregating \$601,089,17.

ABOUT HOUSE HUNTING.

A gentleman, who, with his wife, has for some time past been looking out for a house to purchase, gave some of his experiences to the writer, which may perhaps be worth reproducing here.

"Some time ago," said this gentleman, "I persuaded my wife that it would be a good thing to buy a house further up-town and to sell our old one, which is situated below Fortieth street. Now, my good woman is sensible, and even exceptionally clever, but, as she is a woman, she is whimsical. I could not get her to look at a house east of Third avenue or north of Seventieth street. She wanted it somewhere below this last named street, on the east side of the park. Now, our means are limited, and we could not afford to pay over a certain moderate figure. In making the purchase, I wished to keep in mind the value of the property as an investment, and I asked myself, in every case, is this a growing neighborhood, and will this house rent for a sum that will pay a fair interest on the investment? When I found the house that answered these conditions my wife always objected. The building lacked closet room, the stairs were too narrow or the dining room not large enough. She persisted in liking houses that were near Third avenue, on the side streets, and could never see any merit in a house on Lexington avenue, because of the great number of Hebrews who occupy residences thereupon. Some little prettiness or convenience inside the house would make her overlook such serious objections as a stable in the immediate neighborhood, or a tenement house but a short distance away. And here let me remark that landlords would do well to pay more attention to the interior look of a house if they wish to sell or rent. My wife was quite enthusiastic about one inferior house, as it seemed to me, because the landlord had the wit to paper it nicely throughout with the newest artistic designs. was struck, too, by some of the tricks of the trade. I found agents who would give me permits to visit houses which were not for sale. They had the name of the landlord all right, and in some instances they were probably aware that if he had a good offer perhaps he would sell; so they sent their customers to look at the house. hoping, that if it attracted their fancy, an offer would be made which would lead to a bargain and a commission. I have made up my mind, after a very thorough search, that at the present time there are no really cheap houses in New York, and I suspect that when any real bargains come to brokers' offices, these gentlemen are in relation with capitalists who give them an extra bonus on all property which is really sacrificed."

NOTES AND ITEMS.

NOTES AND ITEMS.

Controller Davenport says that the number of acres of land owned by the State in the counties named are as follows: Clinton, \$5,606; Essex. 137,161; Franklin, 163,981; Fulton, 15,428; Hamilton, 160,010; Herkimer, 13,192; Lewis, 3,164; Montgomery, 16: Saratoga, 10,480; St. Lawrence, 42,064; Warren, 24,507; Washington, 737; total, 600,236. He also reports that there is no reliable information in his office enabling him to determine what proportion of these lands are timbered, but that in his judgment the valuable or immediately marketable timber has been removed from a large proportion thereof. from a large proportion thereof.

A fertilizing company has purchased 1,400 acres of land near Islip, L. I., for \$14,020.

No more street contracts will be awarded by the Commissioner of Public Works until after March 1st.

The Aldermen want every owner of a shop or and altermen want every owner of a shop or factory to keep on hand on each floor of the premises three or more ropes or chains of 100 feet in length, and to keep them in a conspicuous place near the windows, to be used as fire escapes in case of fire.

Notice is given that an application will be made to the Supreme Court on the 14th day of March, for the appointment of Commissioners of Estimate and Assessment, relative to the acquiring of land for a certain park or square at the intersection of Sedgwick, Mott and Walton avenues, in the Twenty-third Ward.

Judge Westbrook has issued an order authorizing Receiver Nathan D. Wendell to sell the real estate of the Universal Life Insurance Company.

NEW YORK REALTY AT ALBANY.

[From our regular Correspondent.]

ALBANY, February 16.—The delay in the appointment of the committees and in completing the organization of the Legislature, has prevented anything being done in real estate legislation. The event of the last few days has settled the fact that the present Commissioner of Public Works will not be given any additional powers in reference to the improvement in the city, or to increase the water supply of the city. Whatever is done in that direction is likely to be the placing of the power in some other parties hands. In fact it is not certain but that legislation will be had by the amendment of the city charter so as to retire the present Commissioner.

A bill is being pressed by Mr. Breen to relieve the obstacle in the way of construction of rapid transit roads in the annexed wards. Under the annexation law, the Department of Parks is given the control of the streets in that section, and it is held that the assent of that department is necessary to the use of any of the streets for rapid transit roads. The rapid transit act only contemplated the consent of the Board of Aldermen, and that board has given its approval to the plans in that section, but the Department of Parks has failed to give its consent, thus delaying the construction of the roads. Mr. Breen's bill defines the law by declaring that the approval of the Board of Aldermen is the only local authority meant by the statute. He has endeavored to pass his bill, but has been delayed by the committees.

Assemblyman Breen has secured the adoption of a resolution in the interest of a new and large public park in the annexed district. It is a measure to take the steps to bring the matter formally before the Legislature with the view of enacting a law to carry out the plan started by the property holders of that The preamble to the resolution declaring a new park then necessary was voted down, but the resolution appointing the Mayor, Commissioner of Public Works, President of the Board of Aldermen, and President of the Board of Tax Commissioners, as a committee to examine into the question of establishing a park in that section, its necessity and location and report to the Legislature within thirty days, was adopted. This commission is satisfactory to the residents of these wards, and if they make a report showing the propriety, there is a probability of its being authorized by the Legislature. If a new park is to be established, the step should be taken before the property to be taken enhances in value so much as to make the cost too heavy a burden upon the city.

Bills have been introduced in both houses to abolish the present Park Board, and provide in its place one Commissioner, to be appointed by the Mayor. The wrangle in that board is the cause of this measure, and its passage in some form is more than probable.

An important bill for the West Side of the city was introduced in the Senate to-day by Senator Treanor. It provides for the grading and filling in of Twelfth avenue, from Twenty-ninth to Sixtieth street. That avenue is already laid out in that section on the map of the city, and declared to be one of the avenues, but in the section alluded to is mostly under water. The bill provides for its filling in and grading under the supervision of the Department of Public Works, and to be done by contract, dividing it into three sections. It further provides, that when the avenue is graded. the Hudson River Railroad shall remove its tracks from Eleventh avenue, to this new avenue, thus relieving the former avenue from the annoyance of the trains passing through it. Should the bill pass, it will furnish a convenient dumping ground for some time for all dirt and rock to be removed in the excavation of cellars in building on the West

The most important measure that has been presented for the city is the Water Commission bill, by Mr. Roosevelt. It not only establishes a Commission, but gives it authority to construct another aqueduct and new reservoirs. It is comprehensive in its provisions, covering the whole question, even to the issue of bonds to meet the expenses.

The first section provides, that "For the purpose of providing the city of New York with a sufficient supply of pure and wholesome water, there shall be a Commission, to be known as the Water Commission of the City of New York, which shall consist of the Mayor and Commissioner of Public Works of said city for the time being, and three resident taxpayers of said city, whom the Governor, with the consent of the Senate, shall appoint.

Section 2 provides that it shall be the duty of said Commissioners to examine and consider all questions relative to the preventing the waste of water and regulating and controlling the present supply; also relative to a greater supply, and any changes and alterations in the present works, either completed, projected or in progress, and are authorized to do what

in their judgment the interests of the city require in securing the purposes of this act, subject to its provisions. Said Commissioners shall proceed first and at once to decide upon the most favorable location in the Croton Valley for the construction of a storage reservoir with a capacity of not less than fifty days supply of water for said city, and are hereby authorized to acquire title in the name and on account of the city to the land necessary therefor and all its necessary connections; and also to contract for the construction and materials for said reservoir. If said Water Commissioners shall, upon a careful investigation and consideration of the matter, decide that the interests of the city require that another aqueduct be built to furnish needed supply of water, they are hereby authorized to acquire in the name of said city the right and title to the land and water right necessary therefor, and also to procure the extinguishment of any right, title and interest therein, or the extinguishment of any claims of damages thereto; and also to contract to construct said aqueduct, with all the necessary appurtenances and connections, together with the material therefor, as in their judgment may be necessary to collect and retain the water in and from any lake, reservoir, or stream now possessed or which may hereafter be acquired by said city, and which may be necessary to conduct such water into and through said city.

Section 3 provides that all contracts for materials

Section 3 provides that all contracts for materials and construction shall be founded on sealed bids, and proposals reade in compliance with public notice advertised for at least twenty days in the City Record

The bill provides for the character of the security to be given by the contractors and how the bids shall be opened, the sureties to be accepted only on the approval of the Comptroller. All bids to be accompanied by a certified check or draft payable to the Comptroller for not less than 5 per cent. of the amount of the contract. The lowest bidder to be awarded the work, unless the Commissioners shall by a vote within ten days after the opening of the bids, decide that it would be for the public's interest that the same should be rejected and the work relet.

Section 4 requires the Corporation Counsel to conduct all the proceedings for acquiring litle to land necessary.

necessary.

Section 5 requires the Commissioner of Public Works, and any other officer of the city, to furnish the Water Commissioners any information asked for, that is found on the records of this department. The engineers under the Department of Public Works to make all the necessary surveys, maps and plaus under the direction of the Water Commissioners. The Governor to fill all vacancies in the commission. The salary of each to be \$5,000 per year.

Section 7 provides for the raising of the funds required for the work on bonds to be called "Additional Water Stock of the City," bearing 5 per cent. interest.

Section 8 requires the Commissioners to make an annual report to the Legislature of all their operations, expenditures and liabilities.

Section 9 fixes the time for completion of the work authorized, to six years from the passage of this act, at which time the Commission shall make a final report to the Legislature.

If this bill passes in any such form the Commission will have all the power necessary to perform all that is required to increase the supply to the full limit of the Croton water shed.

ATTRACTIVE FLAT HOUSES.

Messrs. Schwab & Schielinger are just finishing a row of nine first-class brown stone single flat houses on the north side of Seventy-fifth street, between Third and Lexington avenues, 20x70 each, that will compare favorably with any houses of this character yet constructed in that locality. From the outside these houses present a most attractive appearance, the brown stone having been carefully selected and tastefully laid. Each floor contains a parlor, dining room, kitchen, four bed rooms (all lighted), and a bath room and water closet, which are separated from the chambers and living rooms by the halls. The kitchens contain a range, sink with hot and cold water and stationary wash tubs, while in the halls which are nicely carpeted, are dumb waiters and refrigerators. These flats are furnished throughout with gas fixtures of the newest and most attractive designs, and all the latest improvements in sauitary science have been brought into play in the plumbing work, which complies with the new regulations of the Sanitary Board. The location of these flats is excellent, the elevated station on the Third avenue road at Seventy-sixth street being within one block, while opposite to them is a row of private brown stone dwellings. Flats of this character are in great demand at present, and as the rents have been fixed at a reasonable figure, those in search of a first-class apart ment in a convenient and healthy locality, should avail

themselves of an early opportunity to examine them as they will rent readily.

HOUSES COMPLETED AND READY FOR SALE.

On the south side of Seventy-ninth street, between exington and Third avenues, Mr. George J. Hamilton has just completed four four-story brown stone residences, 19x55, with extensions 16x12, that cannot fail commend themselves to those in search of a beautiful home on a Boulevard street and near the main entrance to Central Park. The cellars are light, the walls being plastered with Portland cement in imitation of stone work. In the basement is the breakfast room, large, well furnished kitchen and laundry. The first floor contains the parlor, dining-room and butler's pantry, with extensive closets and drawers all trimmed with ash, root ash and mahogany. second floor will be found two extra large chambers in the saloon style, the bath-room and separate water closet, which is ventilated from above the roof. The third and fourth floors contain each three chambers, with ample closet and storage room. The two lower floors are trimmed with well selected hardwoods, the front parlor and hall in black walnut, with French walnut veneers, and the back parlor in ash, root ash and mahogany mouldings of the latest styles. These floors are also furnished with numerous mirrors. The plumbing work is first-class in all particulars. Mr. Hamilton has brought his many years' experience into play in making these houses equal if not superior to any yet erected in this splendid locality.

OUT AMONG THE BUILDERS.

Joseph M. Dunn is preparing the plans for a sixstory tenement house, 25x80, to be erected on Frauklin street, near Centre, at a cost of \$20,000. The same architect is making drawings for an addition to the store property on the southeast corner of Broadway and Canal street that will cost about \$8,000.

Thomas Kelly proposes to erect a five-story brick factory building, 50x80, on the south side of Seventeenth street, west of Sixth evenue, at a cost of \$35,000. Architect, Joseph M. Dunn.

On the east side of Fifth avenue, 55 feet north of Sixty-eighth street, Mr. Richard J. Morgan proposes to erect a magnificent private residence, 45x200. This property immediately adjoins Mr. Robert L. Stuart's palatial residence, and was purchased from that gentleman by Mr. Morgan last spring for \$160,000.

The Parfitt Brothers are at work on the plans for a four-story brick factory, 80x40, to be erected on the corner of Boerum place and State street, Brooklyn, by John Curley, at a cost of \$76,000.

Mr. O. B. Potter proposes to erect on the site of the structure so recently destroyed by fire at the corner of Beekman and Nassau streets and Park row, one of the largest office buildings yet erected in New York. Mr. Potter proposes to have this building absolutely fire proof inside as well as outside, consequently there will be no wooden partitions used to divide the differ ent offices. The building will be eleven stories high, the fronts being constructed of pressed brick and terra There will be two passenger elevators and three stircases of ample dimensions. It is proposed to fit up the first floor for banking houses, while the upper stories will be devoted to offices for lawyers and general business purposes. It is the intention of the owner to make this structure an ornament to the neighborhood and in keeping with the numerous handsome buildings by which it will be surrounded.

William Wilson proposes to erect a four-story flat house on One Hundred and Twenty-fifth street, 381 west of Sixth avenue. It will be 19x72x99.11, with an extension 12x9.

Albert Wagner is at work on the plans for a fivestory flat house, 25x,5x95, to be erected at No. 333 East Sixth street. Owner, Mrs. Ann Brewer.

A. B. Ogden has prepared the plans for a five-story flat house, 25x60x100, to be erected at No. 1089 Third avenue by Thomas O'Reilly.

J. D. Crimmins proposes to alter the building on the west side of Third avenue, 75 south of Forty-fourth street, into a five-story flat house, with stores, 25x59.9 x95, from designs by Albert Wagner.

Messrs. Starkweather & Gibbs are engaged on the plans for a new Methodist Episcopal church for the congregation of the Rev. John Johns. It will be erected at Nos. 319, 321 and 323 East One Hundred and Eighteenth street, and will be in the modern Gothic style, 77x100.5. The front and rear will be three stories high, built of brick and terra cotta. In the centre in the basement there will be a large lecture room, above which will be the main body of the church, extending to the roof of the building, and containing a gallery, in all affording seating accommodation for 1,300 persons. There will also be an annex 23x25. In either end of the building will be numerous rooms for parochial puoposes, and there

will also be a door opening into the parsonage, which is located at No. 317 East One Hundred and Eighteenth street.

Messrs. Thom & Wilson are preparing the plans for two extensive apartment houses, to be erected on Forty-third street, between Seventh and Eighth avenues. They will be seven stories high and cost about \$75,000 each. Chief Engineer Roberts, of the Hudson River Railroad, is the owner of one of these proposed buildings, while Mr. Hoeffler is the owner of the other. The same architects have just commenced the designs for four large flat houses, to be erected on the north side of Eighty-sixth street, rast of Fourth avenue. Two of these houses will be 30 feet wide, and the other two 20 feet. The larger ones will cost \$28,000 and the smaller \$3,000 each. The owner is Mr. R. Waldron.

Mr. R. L. H. Townsend proposes to erect a fourstory residence on Fifty-eighth street, near Madison avenue, at a cost of \$35,000, and Mr. J. M. Valentine a four and one half-story residence in the same locality at a cost of \$40,000. Messrs Thom & Wilson will prepare the plans for both of these houses.

Mr. John D. Crimmins proposes to erect three flat houses on the southeast corner of Ninth avenue and Ninety-second street that will contain many novel features, among which may be mentioned a fire proof staircase in the rear portion of the buildings in place of the ordinary fire escape. Mr. Crimmins has taken great pains in having the plans prepared for these buildings, and it is his intention to make them models of good building. The dimensions will be 40x90 for the corner house, and the two on the street will be 30 x50 each. The cost of this improvement will reach \$65.000.

The Manhattan Storage and Warehouse Company propose to improve the property, just purchased by them on the southwest corner of Lexington avenue and Forty second street by the erection of a ware house. They will invite a number of our best known architects to submit studies, and for the three best designs there will be prizes awarded. This building will be six stories above ground with two sets of apartments beneath the level of the street. It will be thoroughly fire proof, and the two upper stories will probably be divided into iton, fire and burglar proof rooms of say 6x8 and 8x12, where persons may keep their private safes and store their pictures, jewels and other valuables with absolute security. It is needless to remark that no such building has ever been erected in this country. This corporation has a capital of \$500,000, and its incorporators include such well-known names as Charles G. Francklyn, Charles M. Fry, Adrian Iselin, Richard T. Wilson, John M. Bradley, William H. Guion, William Jay, Anson Phelps Stokes, Henry B. Hyde, John J Mc-Cook, John A. Stewart, J. Harson Rhodes, J. A. Bostwick, H. Victor Newcombe, W. R. Travers, M. Bayard Cutting. S. Barton French, Robert B. Min-turn, Frederick Sturges, Charles D. Leverich, M. Bayard Brown, William A. Wheelock, Edward Bell, and Henry E. Hawley. Mr Robert Bliss, formerly Vice-President of the Bank of New York, is the leading spirit in this enterprise.

Mr. Ladew proposes to erect a private stable on the north side of Sixty-ninth street, between Third and Lexington avenues, on the lot just purchased by him.

The Board of Health invites bids for the erection of a hospital for contagious diseases on North Brothers Island.

Notice is given that a petition of property owners for changing the grade of Fortieth street, between First avenue and the East River, is now pending before the Common Council. Any persons having objections to the same, should present them before February 25th, 1882, at the Department of Public Works.

Notice is given by the Commissioners of Estimate and Assessment relative to the opening of One Hundred and Twenty-second street between Fourth and Madison avenues, that they have completed their work, and that all persons objecting to the same should make their objections in writing to Nevin W. Butler, No. 291 Broadway, on or before March 20th, 1882.

SPECIAL NOTICE.

Attention is called to the twenty-second annual statement of the Equitable Life Assurance Society. The cash assets of this immense organization are over \$44,0000 and the new assurance in 1881 foots up over \$46,000,000, which, it is claimed, is the largest business done by any company of the kind in the world. Since the organization of the society the policy-holders have paid in nearly \$62,000,000.

MARKET REVIEW.

REAL ESTATE.

EF For list of lots and houses for sale See pages il and iii of advertisements.

As the season advances, there is more inquiry for improved realty. Investment property on the business avenues, and especially in the lower part of the city, is in keen demand. In this description of realty sellers are scarce and buyers numerous. It is now seen that the lot buying of last year was almost entirely confined to speculative builders and their backers, who desired the property for immediate improvement. These speculative builders are now out of the market, and hence the stagnation in unimroved lots; but any ground which is occupied by business houses or is likely to be needed for trade within the next fifteen years, commands excellent prices, and the market is advancing in this class of property. We ventured last week to doubt the wisdom of the proposed auction sale of new uns ld houses in the northeastern part of the island. We have always believed that builders, when they found the market dull at private sale, would have been wise to dispose of some of their property through the auctioreers. What little has been sold during the past six months has brought very fair prices when property was at all desirable. But the owners of new buildings have not shown their wisdom; they have been expecting high-priced customers, which, so far, have not made their appearance. Builders who have been satisfied with a fair profit on their investment, have sold their houses and have done well, but the great bulk of them put a fictitious value upon their property. They took the prevailing high price of labor and material, and using that as a basis, they have charged a profit upon what it would actually take to duplicate their houses; but the purchasing public have refused to submit to these figures. The thirty-seven houses in East One Hundred and Sixteenth street, which were offered last Wednesday, though well enough in their way, were not the kind to attract good cu-tomers, and, as we feared, the sale was a flasco, nearly all the property being withdrawn. Undoubtedly, other parcels of unsold houses must soon come upon the market. It is notorious that some of these houses must be sold, and the owners who are first in the field with good property will have an advantage. With rents stiffening, there is a good basis for a selling movement; but the press ought to be used liberally to show how desirable a residence is on this island.

On Monday E. H. Ludlow & Co. sold the four-story brown stone house No. 447 Lexington avenue, 15x75, to S. T. Meyer for \$12,000, and Messrs. Scott & Myers sold in foreclosure the house and lot No. 93 Madison street for \$11,925.

On Tuesday A. H. Muller & Son knocked down the five-story iron front building Nos. 217 and 219 Mercer street for \$67,000 to W. Coe, a party in interest,

On Wednesday Messrs. E. H. Ludlow & Co. sold the four-story brick house No. 45 East Twelfth street to Owen Jones for \$26,000.

On the same day R.V. Harnett sold, by order of the estate of Louis Koffman, the two brick stores and tenements on the southwest corner of Grand and Ridge streets for \$32,000, to John Overbeck.

The sale of the property on the southwest corner of Fifth avenue and Twentieth street was adjourned to March 20th.

Among the property to be sold next week is a parcel containing ten buildings, situated on four and ahalf city lots on the Bowery, east side, near the East Houston street elevated station. Richard V. Harnett is to be the auctioneer, and the property belongs to the heirs of Lewis Reach The title is perfect, as it has been in the family for over sixty years. It is known as 251, 253 and 255 Bowery, and has a frontage of 64.5 feet, with a right of way from the rear to Stanton street. There will be eager bidders for this property, for it is splendidly located and could be so improved as to bring in a large revenue. The sale will take place on Thursday, February 23, at the Exchange. The same auctioneer will sell on the same day the splendidly located business property on Mercer street, on the southeast corner of Spring, which we noticed in full last week. Still another sale on the same day by the same auctioneer will be of the property No. 47 Wooster street, near Grand, and finally on the same date by Mr. Harnett a brown stone house on Lexington avenue, between Forty-fourth and Forty-fifth streets, No. 450. On Tuesday, February 21, Mr. Harnett will sell the house No. 6) Henry street. This is an executor's sale.

F. H. Ludlow & Co. will sell on Tuesday, February 21, two very desirable plots on Washington square. One is a fine four-story brown stone house, No. 38 Washington square, west, and the other is on the cor-

ner of Fourth and Macdougal streets, No. 141; this last is a brick house. The sale is a legal one, and the property is very choice.

On Thursday, February 23, Adrian H. Muller will sell, at the Exchange, valuable improved property on the Bowery, Canal, Cherry and Catharine streets, to close the estate of Susan Ann Drake. An examination of the map will show that this property is very desirable. The Bowery property is known as Nos. 244 and 246, the Canal street is No. 131, while the Catharine street houses are Nos. 77, 92 and 94.

Among the multitudinous and very important sales which are to take place next Thursday, the twenty lots on Ninth avenue. Sixty-eighth and Sixty-ninth streets, should not be overlooked. Mr. Harnett is the auctioneer, and he feels satisfied that no property he is likely to offer this year will give more satisfaction to purchasers.

Gossip of the Week.

Mr. Wilson J. T. Duff has sold for James Wilson the lot with the cottage thereon known as No. 58 East Seventy-ninth street for \$21,000.

The three-story high stoop brown stone house No. 112 West Fifty-third street, 18.9x50x100, has been sold for about \$12,000.

The four-story brown stone flat houses Nos. 148 and 150 East One Hundred and Twenty-third street, 25x75 x100, have been sold for \$30,000.

Ex Alderman Robert McCafferty and E. S. Crank have sold for Bernard Muldoon the four-story high stoop brown stone dwelling No. 17 East Sixty-seventh street, 30x60x100, to Mr. Robert W. Donnell, of Donnell, Lawson & Simp-on, for \$37,500

Two lots on the north side of One Hundred and Twenty seventh street, 30 east of Seventh avenue, have been purchased by Cowan Kays.

W. F. Corwith has sold the three story mansard roof dwelling No. 46 India street, Brooklyn, for Isaac J. Van Amburgh to Elizabeth Cameron for \$5,000.

Geo. W. Raynor has sold three full lots on the north side of One Hunared and Thirty-second street, 275 feet east of Seventh avenue, for \$5,000 each

As an instance of the marked advance in rents in the immediate neighborhood of the Stock Exchange we hear of one case in which the rent of an office on New street, where a lease of two years is about expiring, has been raised 400 per cent.

Two lots on the south side of Seventy-third street, between Lexington and Third avenues, have been sold for \$20,000.

Mr. Ladew has purchased a stable lot on the north side of Sixty-ninth street, between Third and Lexington avenues, for \$15,002.

The Manhattan Storage and Warehouse Company have purchased the plot of ground comprising ten lots, on the southwest corner of Lexington avenue and Forty-second street, for \$130,000 A full description of the proposed improvement of these lots will be found elsewhere.

Messrs. Johnston & Huxford have sold two lots on the north s de of Sixty-ninth street, 350 east of Second avenue, for \$10,000, cash, to Edward Opper heimer. Daniel Hennessey has sold the four-story high stoop

Daniel Hennessey has sold the four-story high stoop brown stone house, No. 101 East Seventy-first street, 20x50x102.2, to Mr. Emanuel, for \$30,000, and has purchased two lots on the north side of Eighty-second street, between Madison and Fifth avenues, for \$42,600.

The Lynd Brothers have sold the four-story high stoop brown stone dwelling. No. 33 East Seventy-second street, 20x65x100, to Mr. Wright, of the firm of W. & J. Sloane, for \$50,000.

The sale of the property of the Nineteenth Street Synagogue, located on Sixth avenue and Twentieth street, to Hugh O'Neil, was ratified on Thursday last by the owners, and it will now go to the Supreme Court for their approval, which will doubtless be given.

Messrs. Butler and Matheson have sold for the Erie Railroad the house and lot No. 331 West Twenty-third street, 19.4x142. for \$20,000.

The sale is reported of the four-story 21-feet dwelling, No. 119 East Fifty-seventh street, to Mr. Howard, for \$10,000

Mr. Flagler, of the Standard Oil Company, has purchased three lots on Fifty-fourth street, between Sixth and Seventh avenues, for \$48,000. Charles McRae was the broker in this transaction.

W. J. Cole & Co. have secured the refusal in writing for sixty days of a Broadway corner, near the new Grand Opera House, 121 feet on Broadway and 283 feet on the street, in two parcels, for \$485,000. A syndicate of wealty capitalists is being formed topurchase this property, and erect thereon a number of stores and an extensive hall for balls, concerts, &c., at an outlay of about \$1,000,000, including the cost of the ground. The same brokers have sold the five-story flats Nos. 429 and 431 West Fifty seventh street, for Edward Purcell for \$50,000; the four-story high

15,300

12,150

6,600

6.250

3.850

1.800

4.200

6.600

2,775

6.350

1,000

2,000

stoop brown stone residence No. 42 East Forty-ninth street, 21.6x half the block, for \$32,500; and an elegant country mansion at Peekskill, 100x165, for \$16,000. Messrs. Cole & Co. were the brokers who negotiated the sale of Mr. Gussow's house, No. 20 Ee st Sixty-fifth street, reported last week, and they have secured a loan of \$45,000 on it at 41/2 per cent., and have also placed a loan of \$150,000 at 6 per cent, on twelve East Side houses

Mr. R. Waldron has purchased four lots on the north side of Eighty-sixth street, between Lexington and Fourth avenues, for \$40, 00.

We hear that Mesers, L. J. & I. Phillips have sold eleven flat houses on the south side of Fifty-second street, between Lexington and Fourth avenues, for \$145,000; the four-story residence, No. 8 East Sixty-eighth street, 25x76x100 to Mr. Wolfe, for \$76,000; four lots on One Hundred and Twelfth street, between Fifth and Sixth avenues, for \$1400, and down-town business property, below Fulton street, amounting to over \$300,000, but they decline to give particulars. The Messrs. Phillips were the brokers who sold the property Nos. 70 and 81 Leonard street for \$162,500, which was reported last week.

We hear that the Gramercy Park Hotel property has been sold and that it will be turned into flats, whether this sale has as yet taken place cannot be positively stated, but undoubtly that portion of the hotel on the northeast corner of Gramercy place and Twentieth street, belonging to the Union Dime Savings Bank has changed owners.

V. K. Stevenson, Jr., has sold the four-story high stoop brown stone dwelling, No. 31 West Thirty-ninth street, for \$53,000, to Mr. Samuel A. Walsh, and the plot of ground on the west side of Second avenue, fifty-two feet south of One Hundred and Seventeenth street, 42x90, for \$7,700.

Messrs. E. H. Ludlow & Co. have sold the handsome residence, No. 6 East Fifty-sixth street, 28.8x100, to Mr. Larocque, of Shipman, Barlow & Larocque, for

Messrs. S. T. Meyer & Son were the brokers who sold the six-story iron front store on the southwest corner of Broadway and Howard street, 50x125, to John N. Hayward, for \$400,000.

We hear that Mr. James R. Sparrow has purchased the property of the Brooklyn Library Association, at the corner of Broadway and Fifth street, Williams burgh, consisting of about five lots of ground, for \$50,000. It is also said that Mr. Sparrow intends to improve this property by the erection of five firstclass stores and flats.

It is rumored that Messrs. Macy & Co., of Four teenth street, are negotiating for the Booth's Theatre property, on the southeast corner of Sixth avenue and Twenty-third street.

The following are the sales at the Exchange Sales room for the week ending February 17:

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

R. V. HARNETT.

n. v. HARNEII.	j
Grand st, s w cor Ridge st, 25x100, No. 441	1
Grand st, five-story brick store and tenem't	
and No. 3 Ridge st, six-story brick store and	
tenem't. J. Överbeck	\$32,000
23d st, No. 338 E., s s, 25x98.9, four-story brick dwell'g with extension. C. F. Cronin.	
(Amount due, abt \$10,300)	13,650
*46th st, No. 321 W, n s, 20x100.5, three-story	10,000
stone fro: t dwell'g, leasehold. Sarah M.	
Clarke, extrx. (Amount due, abt \$1.700)	6,860
*46th st. No. 338 W., s s, 20x100 5, three-story	0,000
stone front dwell'g, leasenol. Elizabeth	
F. Floyd. (Amount due, abt \$8.05)	8,000
29th st, No. 522 W., s s 2 x 98.9, four story	
orick store and tenemit and two-story	
frame dwell'g in rear. James E. Carpen-	F 000
ter. (Amount due, abt \$3,000)	5,000
H. N. CAMP.	
Charles st, No. 120, s s, 22.1x35x21 5x42.8, three-	
story brick dwell'g. T. D. Kuper. (Aint.	
due, abt \$3,200)	5,310
E. H. LUDLOW & CO.	
12th st. No. 45 E., 'n s, 25x124.6x irreg, four-story	
brick dwell'g. Owen Jones	26,000
Lexington av, No. 447, e s, 15x75, four-story	
stone front dwell'g. S. T. Meyer	12,000
SCOTT & MYERS.	
Madison st, No. 93, n s, 25x100, three-story	
brick tenem't. Annie E. Campbell. (Am't	
due, abt \$9,500)	11,9:5
J. T. BOYD.	
*46th st, Nos. 452 and 454 W., s s, 50x100.5, two	
and one-story brick factory buildings. Jane	
Wood (Subject to incumbrances, &c.,	
\$6,830)	10,630
m-4-3	
Total	131,375

BROOKLYN, N. Y.

In the city of Brooklyn Mr. T. A. Kerrigan and J. Cole have made the following sales for the week ending February 17:

Fulton st, s e cor South Elliott pl, 53.4x89.11x 72.5, gore. Julius Davenport......

*Broadway, s w s, 114.2 s Lafayette av, 18.9x 69 9, irreg
Broadway, s w s, 132.11 s Lafayette av, 18.9x
61, irreg
Broadway, s w s, 104.5 n w Van Buren st, 25 Broadway, s w s, 95.5 s Lafayette av, 18.9x

ry.
Fulton st, s s, adj, 25x irreg. Thomas H.
Terry.
High st, No. 66. s s, 25x106, two-story frame dwell'g. Patrick McAleer
Kosciusko st, No. 185 n s, 15x100, two-story frame dwell'g. N. W. Burtis......
Prospect pl, s s, 80 e Carlton av, 41x131, vacant.
J T. Purring.
Prospect pl, s s, 121 e Carlton av, 66x131, frame and brick stables J. T. Purring...
South Elliott pl, e s, near Fulton st, 25x56.4, indeft. Julius Davenport.
Carlton av, No. 635, e s, 22x80, three-story brick dwell'g. A. J. Onderdonk...
*De Kalb av, n w s, 172.1 n e Broadway, 21.2x 130. Elvira Harbeck.
South Portland av. ws, 92.7 s Fulton st, 2'x 100. Julius Davenport.
4th av, No. 121, n w cor Baltic st, 168x80.10, two-story brick dwell'g. John McDermott...
Total. ry..... Fulton st, s s, adj, 25x irreg. Thomas H.

3,250 2.000

Bids on estimates will be received at the Department of Public Works for laying Croton water mains in St. Nicholas, Park, A, Fourth, Robbins and Concord av nues, and in One Hundred and Sixty-eighth, One Hundred and Fifty-third, One Hundred and Seventh, Seventy-sixth and One Hundred and Forty-first streets, also for laying water mains in Jerome avenue, from Croton avenue to a point 7,500 south, also for laying water mains in Twenty-second, Fifteenth. Twenty-third, Beaver, Frankfort, Rose, Cherry, Greene and West streets, until February 27th, 1882, at 12 m.

Bids will be received at the Department of Public Works, until February 27th, 1882, at 12 M., for furnish-ing and laying an asphalt flooring in portions of Ful-ton Market.

Notice is given to cast-iron water pipe manufacturers, that bids will be received at the Department of Public Works, for furnishing and delivering 1,620 tons of cast-iron water pipe branches and special castings, and 1,25 tons of the same, until February 27th, 1882, at 12 M.

BUILDING MATERIAL MARKET.

BRICKS.—Common Hards have been doing somewhat better, prices showing a slight advance all around. Supply selling close up to arrival and receivers at the present writing in a cheerful, confident mood. The mild condition of the weather during the week has afforded an excellent opportunity to push forward work, and every day was utilized to the utmost with a natural sequence to be found in a material addition to the consumption. As before noted for many jobs the stock was already on hand awaiting just such a chance, but there could also be found plenty of instances where fresh supplies were not only desirable but absolutely nec sary, and buyers became quick operators where anything could be found offering. Sellers, however, do not appear to have forced matters to any serious extent but simply exacted a fair advance and thus kept busiless in motion and the general tone healthy and cheerful. There is some irregularity on the quotations 1 amed but to cover all views the figures seem to stand at about \$9.00 9.1245 for Haverstraws, \$8625609 00 for Long Islands, \$8.5008.75 for Staten Islands, \$88.8108.75 for Jerseys, with occasional sales a fraction higher where argoes could be ordered to some convenient point of delivery, and thus make a saving on cartage to the buyer. We hear of no Pale Brick offering, but there is call for them, and receivers claim \$4.75 and upward as the price. The impression among the trade seems to be that the prospect for spring consumption has improved of late, and that the amount of stock or hand at all points will no more than satisfy the wants of the market up to the time of new crop. At the present writing there is some prospect of a resumption of navigation on the Hudson, but this does not disturb the siling interest. They say they can dispose of all likely to come forward, even if the cold wave reported moving: in this direction does not bring another freeze. Advices from primary points report manufacturers in a hopeful mood and expecting to go into full production at the proper season. BRICKS.-Common Hards have been doing somewhat better, prices showing a slight advance all

HARDWARE.-Demand has not been quite so active from many of the interior points, but on the whole shows a fair volume, and with local buyers well represented the market is in good shape. Indeed represented the market is in good shape. Indeed dealers claim to feel unusually well pleased with the situation considering the season of the year, and calculations upon the future are of very confident character. Assortments appear to have filled up somewhat in several instances, but manufacturers have not made gain enough to in any way check work, and the production continues full and general. Prices retain a firm position in pretty much all cases.

LATH .- Some arrivals have taken place, but, as before indicated, buyers stood ready to hand e the cargoes as soon as offered, and the sale was quick. This, of course, did not hurt values at all, but on the contrary naturally acted as a simulant, and there is a further gain this week. The highest we hear claimed for actual sales is \$2.121/2@2.20, but the ask-

ing and "talking" rate at the close is \$2.25, and some of the receivers resure us it is their determination to stand out for this latter figure. The situation seems to show consumption good, Gealers unning low on stock and looking for ad livions, and, so far as can be discovered, the amount affoat quite light.

LIME -Arrivals have been moderate, and while the demand is probably not much better than last week the absence of a desirable supply has an influence the absence of a desirable supply has an influence to steady the market somewhat, and the tone is quite uniform throughout. Some dealers seem to think that at ruing rates increased supplies will be attracted; but, on the other hand, it is claimed that at the cost of burning, packages, transportation, &c., the manufacturer finds no margin, and will continue to ship lightly.

LUMBER .- Advices from the sources of supply show much the same feature noted for a week or two past, admissions that the run of logs must prove full becoming quite general, but no relaxing on the claim for a strong market, with chances in favor of a

claim for a strong market, with chances in favor of a still further gain for sellers. This is particularly noticeable in the Northern and Western markets and the latter at least evidently put their faith principally upon what may be termed local or interior consumption, and show more or less indifference as to what may be the chances on the seaboard, provided of course there is no serious ialling eff in trade in this direction. There is nothing to indicate such a result just now; but, as we noted last week, our market is certainly lacking somewhat in good solid vigor, and in some instances has shown an actual weakness, with buyers moving very cautiously on contracts for the future. The evidences are that a great deal of stuff will be wanted; in fact this is admitted, but customers are in a combative mood against the rates asked, and seem to feel hopeful that they can secure an advantage by standing off for a while. Accumulations are working down, but a little slowly, as the general distribution was a trifle smaller during the week.

Eastern Spruce continues to meet with a moderate demand only, and in much the same form as last noted. Buyers, under the imperative necessity of stock required within a certain specified date, negotiate upon, and lave in some instances closed contracts for, the special cuts adapted to their wants, and others may be found who would take a little random stuff of good size at a pretty full price. The major by of the Trade, noweer show a somewhat offish tendency, and there is quite a marked show of resisting the full limit of valuation made by manufacturers. The prospect of a short supply is thought to be much less apparent, and with some doubt as to the much less apparent, and with some doubt as to the much less apparent, and with some doubt as to the much less apparent, and with some doubt as to the much less apparent, and with some doubt as to the manner in which consumption will reopen, buyers still incline to go a little slowly. Quitations range at \$1.620. the not likely to buy muc

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

recently reported, we select the following:

A Br. barque, 667 tons, from St. John, N.B., to a direct port United Kingdom, deals, cits. 3d.; a Br. barque, 684 tons, from St. John, N. B., to East Coast Ireland, deals, 6is. 3d; a Nor. barque, 5 tons, from Brunswick to Carthagena, Spain, lumber, \$15; a Br. barque, 602 tons, from Pensacola to Falmouth, E., sawn timber £6. and hewn 40s.; a Br. brig, 310 tons, from St. John, N. B., to Ri. Janeiro, lumber, \$14 net; a brig, 304 tons, from Pensacola to Cardenas, lumber, \$9.5; a Nor barque, 225 M lumber, from Wilmington, N. C., to Barbadoes, \$9.50; a barque, 553 tons, hence to Matanzas, white pine lumber, \$4.25; a Br. schr., 249 tons, from Cedar Keys to Tampico (three trips) railroad ties, \$10.50; a Br. brig, 186 tons, from the Mexican Gulf

Coast to New York, wood, \$11 per ton; a barque, 6:0 tons, from Apalachicola to New York, lumber, supposed, \$9,25; a schr., 309 tons, hence to Apala hicola in ballast, and back with lumber, \$9; a barque, 632 tons, hence in ballast to Brunswick, and back with lumber \$8; a schr., 225 M lumber, from St. Simon's Island to New York, at or about \$8; a schr., 361 tons, from Rockport to Ferdinand, ice, \$1, thence to Philadelphia, lumber, 57 50; a schr., 20 M lumber, from Wil nington, N. C., to Baltimore, \$6; a schr., 150 M lumber, and one 140 M do, from Jacksonville to New York, \$9; two schrs., 220 and 255 M lumber, from Pensacola to New York, \$9: a schr., 310 M lumber, from Brunswick to New York, \$9: a schr., 310 M lumber, from Brunswick to New York, \$12; a schr., 295 tons, from Satilla River to Philadelphia, resawed lumber, \$7.8746, and deck load timber, \$8.874; a schr., 147 tons, from Portland to New York, lumber, \$3; a schr., 257 tons, from St. John's river, Flor., to New York, Cedar 1046 c. per cubic foot.

GENERAL LUMBER NOTES.

THE WEST.

SAGINAW VALLEY.

General quotations are:

Shipping culls	50@ 9 00
Common14 (0 കൂട 00
Three uppers35	0∖@40 00

The Northwestern Lumberman reports as follows:

CHICAGO.

The condition of the winter trade in this city is fairly indicated by the fact that stocks decreased during the month of January about 100,000,000 feet. The remurkable increase of 250 per cent. in shipments, during the week that has elapsed since our last report, as compared with the same time last year, also speaks volumes as to the condition of trade here. The total shipments since January 1, as will be seen by the figures below, were 50 per cent. in excess of the same period last year. When we consider that this increase was caused by a demand that prevailed in spite of unprecedently bad roads throughout the prairie region tributary to Chicago, rendered so on account of the soft weather and consequent mud, it may be taken as an indication that the demand has a force behind it that even the season and weather conditions cannot check. Since February opened, trade, though all that could be asked before, has increased in a marked degree, and f the open weather continues, the volume will be all that dealers can take care of, with their broken and depleted stocks. In fact, the present outlook is that before navigation opens there will be a demand here for dry and available stocks that will be difficult to supply.

The pleasant weather of February thus far has increased the local consumption of lumber building creased the local consumption of lumber building

will be a demand here for dry and available stocks that will be difficult to supply.

The pleasant weather of February thus far has increased the local consumption of lumber, building operations being pushed forward with renewed activity. The prospect of an enormous use of lumber during the coming building season was never brighter, and it will begin early, unless the weather takes an eccentric turn, and winter takes a notion to prolong its lounge in the lap of spring.

Hardwoods—Thiere is no particular change to note in the hardwood trade in this city. It is yet too early to expect much increase of sales, though business is somewhat better than it was during January, and considerable inquiry is being made by furniture men and other manufacturers. The continued openness of the winter, and the probability, fast becoming a certainty, that a small proportion of the intended amount of hardwood logs will be got in, gives an encouraging prospect for the trade next season. Stocks now on hand, which, in this city, are confessedly large, are likely to bring good profits, by reason of the prices that will be realized before the year ends.

An operator who deals between Arkansas and this city states that there is growing up here a positive and steady demand for yellow pine, and that it is coming more and more in favor as a flooring material, many considering it better than maple. We make no change in quotations of hardwood this week.

The Lumberman has the following news from the loggers:

ons of the log harvest are somewhat s than they were a few days ago. The

cold weather, which culminated in an extreme temp rature about January 23 in the more northerly sections, at d the heavy snows that occurred about the same time, gave pomise of a prolonged season of sledding. True, the show did not reach down into the lower sections of the Michigan pine belt, there being very little on the lower Tittabawassee and Flat rivers, not much on the White, and the fl-ecy covering was not thick along the Michigan shore districts. But north, from a fine drawn through Roscommon county, nearly across the State, show has been about the flat and the weather old enough to keep it it tact. Sledding has also been quite good on the Muskegon and Pere Marquette until the recent warm weather, but the high temperature and spring like sin are making san work with both show and ice roads, and operators in Mic izan districts begin to despair of fini-hing up the log harvest on runners. In northeastern and central Microsian show has also been quite plenty since January 20 and operations have been pushed forward as rapidly as possible. In the chippewa district there has been a fair amount of show during the same period and a large proportion of the intended cut has been but little show, except on the uppermost tributaries, and operations have dragged in consequence.

In some portions of the Lake Superior region there has been from two and a half to three feet of show, and the temperature has souck the mercury into the bulb. Viewing the field over, it is now quite pre bable that wherever the lack of show and ice will affect the present season's log crop, there will be a shortage of the intended output; how much, it is yet too early to make an estimate. The vigor with which work is being pushed wherever conditions are favorable. Specially by operators who have tramroads, poleroa, e.e., will serve to counterbalance the failure of others who are not thus equipped. What was intended as the season's results need not gauge the actual supply that will be secured, which may after all, be equal to the requirement o

The Lumberman and Manufacturer, Minneapolis, as follows:

In lumber there is nothing new to report. There continues to be a good, s'eady demand, considering the time of the year, both for home consumption and Western shipment, prices ruling firm and remaining unchanged. The martets are entirely as is factory, and our dealers are collent to let well enough alone, and leave the trade to take its natural course.

FOREIGN.

The latest Timber Trade Journal at hand furnishes the following:

Timber goods continue to drop in, but not so much in full cargoes as in comparatively small bulks and oddmen's Out of twenty arrivals in this week's report with woo, not a single one is from British North America. We may therefore consider our stock of pine and spruce at its maximum, and on a diminishing scale for the rest of the winter season. Ten out of the twenty ships were steamers, and about half of these were from the United States, with general cargines, and partly we of goods. Probably we shall not have a birer week of arrivals than this last through wha remains of the winter.

Liverpool.

The past week has been similar to the pre-eding ones of the pre-sent year, and prices have not improved in the manner anticipated Business is very quiet, and buyers are not easily found ready to give the prices demanded by shippers and warranted by the high prices now being paid abroad. Had the recent alvances been made more gradually, perhaps they might have been continued, but coming with such rapidity and force dealers and consumers are unwilling to face them at pre-ent, and are inclined to wait events. Few spluce deals have been sold save those disposed of at the recent auction sales, but the continue i high prices being paid to the producers make holders sanguine that a further advance is likely; this, however, is simply a matter of opin ion. In the meantime it may be as well to point out to shippers that, whilst the stock of these goods in Liverpool and some of the other ports is light, the stocks in the hands of dealers and consumers is generally considered to be heavy, much having been bought whilst prices were low. This in a great measure makes the figures of the stocks in Liverpool I misleading, since the normal consumption for the winter months has been already discounted by previous excessive purchases.

METALS,-Copper.-Ingot continues to show more or less speculative activity, which infuses a feverish tone into the market. On demand from actual consumers, however, not much stock changes hands, and buyers in nearly all cases bid quite low, with an intimation that their views are occasionally met in a quiet way. We quote somewhat nominally at 1944@
1946 for Lake. Manufactured Copper is offered on the former price list, and secures a very fair general demand from all regular sources. We quote as foldemand from all regular sources. We quote as follows: Brazier's Copper, ordinary size, over 16 oz per sq. foot, 30c. per lb.; do. do. do., 16 oz. and over 12 oz. per sq. foot, 32c. per lb.; do. do., 10 and 12 oz. per sq. foot, 32c. per lb.; do. do., lighter than 10 oz. per sq. foot, 36c. per lb.; do. do., lighter than 10 oz. per sq. foot, 36c. per lb.; do. 84 inches in diameter, 33c. per lb.; do. 84 inches in diameter, 33c. per lb.; do. 84 inches in diameter and over, 36c. per lb.; segment and pattern sheets, 33c. per lb.; loco.iotive fire box sheets, 3 c. per lb.; sheathing Copper, over 12 oz per square foot, 27c. per lb., and Bolt Copper, 30c. per lb. IRON—Scotch l'ig continues to meet with a rather slow and uncertain demand, and the market is lacking in encouraging features. Offerings, however, are not urged either on spot or to arrive, and about the former general range of valuations is made. We quote at \$24@28.50 for wholesale rates, and 40c. and \$1 added

to cover the valuation on jobbing parcels. American Pig is not offered in any very large quantity, but there appears to be quite enough to satisfy the moderate, and at times uncertain run of orders, and former prices are the best sellers can hope for at the moment. There has been some expectation of getting out contracts for the summer supply, but as yet no results. We quote at \$26 00@37.50 per ton for No. 1 X foundry; \$24 50@35.60. do. for No. 2 X do. do. and \$23,50@24,50 do, for gray forge. Rails are quiet after some pretty fair contracts made a few days ago at lower rates. There is, however, no special or direct effort to realize, and the feeling seems to be that prices have about touched hard pan. Old rails have been offered with greater freedom and eased off a trifle, but scrap scarce and pretty firmly held. We quote rails at \$47@45 for iron, and \$55@57 for steel, according to delivery. Old rails, \$30@31 50 per ton; Scrap, \$31,50@33 Manufactured iron is selling very well from store and fairly on contract, but the lastnamed portion of the business shows some signs of falling away. Prices firm, and no surplus of stock seeking an outlet, as near y all makers are still behind on deliveries. We quote Common Merchant Bar, ordinary sizes, at 2.7@29.6. from store, and Refined at 2.9@44 (c.; wrought beams at 3.9@4c. Fish plates quoted at 2.6@2.7c. track both and nuts, 3%@4c: railway spikes, 34@33/cc; tank, 3.5@3.6c; angle, 3 4c; best flange, 6c; and domestic sheet on the basis of 4@14c for common Nos. 10/216. Other descriptions at corresponding prices, with 1-10c less on large lots from cars. Lean.—Domestic pig continues to sell along steadily, and at times the movement is quite full, with some irregularity on values. The best brands, however, hold their own well, and are carefully offered. We quote at about 54/cc. inc. play and any size of invoices handled. The manufactures of lead are steady and quoted: Bar, 6½c; Pipe, 7½c. and Sheet 8c., less the usual discount to the Trade; and Tin-lined pipe, 16c; block Tin Fi

NAILS .- Something in the way of bearish talk may occasionally be herd, and in a few quarters there seems to be a desire to depress the market. No reports of actual saies at any shading can be verified,

ports of actual saies at any shading can be verified, however, and all the principal operators assert that the regular list rates are in full force.

We quote at 10d to 60d, common tence and sheathing, per keg, \$3.40\hat{3}.80; 8d and 9d, common do. per keg, \$3.75; 6d and 7d, common do. per keg, \$4.25; 3d, per keg, \$5.75; da ner keg, \$4.25; 3d, per keg, \$5.05; 3d, fine, per keg, \$5.75; 2d, per keg, \$5.75.

Cut spikes, all sizes, \$3.65; floor, casing and box, \$4.25\hat{2}.495; finishing, \$4.50\hat{3}.525.

CLINCH NAILS.

1½ inch, \$6.00; 134 inch, \$5.75; 2 inch, \$5.50; 2½@2¾ inch, \$5.25; 3 inch and longer, \$5.00.

PAINTS AND OILS.—Business is fair and gradually reaching larger proportions, though as yet the distribution appears to be confined almost solely to jobbing parcels, buyers feeling somewhat timid about stocking up to any great extent against the future. stocking up to any great extent against the future. In very few instances, however, does there appear to be any signs of actual weakness, while as a rule the tendency is rather in the other direction, as stocks are not large and holders feel confident of a good spring trade. Consumers and corroders continue the contest over white lead and fail to bring the market to any settled basis. About 74674½ is quoted for stock in oil, baseu upon rates fixed at a recent meeting of manufacturers, but it is said that the outside figure can only be obtained in a small jobbing way as yet, and t e figures are nominal. Linseed oil has continued to move out fairly in small lots, but the aggregate business is increasing, and with seed in better position holders retain the advantage without much difficulty. We quote about 60662 for domestic and 65667c. for Calcutta from first hands.

PITCH .- There has been only a moderate and uncertain movement, and the market rather tame throughout. About former figures are named, but to a considerable extent from a nominal basis only. quote at \$2.40@2.50 per bbl. for city delivered.

SPIRITS TURPENTINE.—Trade has been very good on the distribution to consumers and at about steady rates, with sellers hopeful of a better demand steady rates, with seners hopeful of a better demand as the season becomes more open. On the wholesale market, however, quite an irregular tone developed with a downward turn on cost under more liberal offerings of stock, and apparently growing anxiety to work off some of the surplus accumulation. As this report is closed the quotations stand about 52½@54c. per gallon, according to quantity handled,

TAR .- The market again somewhat unsettled, with close quotations difficult. There appears to be a ten-dency, however, to ask a little more for small lots of choice stock, and the offering has been carefully made of late. We quote \$2.75@3.00 per bbl. for Newberne and Washington, and \$2.75@3.10 for Wilmington, according to the size of invoice.

CONVEYANCES.

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

ranty.

2d—C. a. G. means a deed containing Covenant
against Grantor only, in wh ch he covenants that he
halh not don- any act whereby the estate conveyed may
be impeached, charyed or incumbered.

NEW YORK CITY.

FEBRUARY 10, 11, 13, 14, 15, 16.

Allen st, No. 171, w s, 75 s Stanton st, 25x 87.6, three-story brick and frame cigar factory and five-story factory in rear. Maria Domschke wife of John E. to Heinrich Scherff and Rosina his wife. ruary 15. \$15,500

Boulevard, es, 124.11 s 138th st, 25x49.11

to New av, x 27.2x60.6.

New av, e s, 135.8 s w of 138th st, 27.2x

10.7 to centre Kingsbridge road, now closed. x northeast 25.11 x west 7.

Vermilyea av, n e cor Academy st, 175x

Joseph H. Godwin, Jr., to Joseph H. Godwin, Sr. C. a. G. ¼ part. Subject to ¼ taxes and assessments. June 14, 1879.

14, 1879. 2,50
Broadway, No. 13, w s, 167.2 s Morris st, 35.9x101.11x37.7x110.9, four-story brick office building. Miers F. Parrish to Charles F. Tag, Weehawken, N. J. ½ part. C. a. G. June 18. nor Broadway, e s, 87.2 s 64th st, 28.11x78.4x25 x92.19 except part taken for widening

x92.19, except part taken for widening Broadway, vacant. Moses T. Williams to Matthias Williams. Taxes from 1877 to 1881, inclusive. Jan. 31.

Broadway, n e cor Sherman av, 96.10 on curve at corner and 130.1 on Broadway x east 220.5 x south 113.8 to Sherman av, x 204.5 to curve at corner. 1/4 part.

Laurens st, now South 5th av, Nos. 39,

4! and 43. 1.6 part. 70th st, n s, 323 e Av A, 50x100.4. ½

part. 71st st, s s, 323 e Av A, 50x100.4. ½

Sigmund D. Rosenbaum to Edward Friedman, San Francisco, Cal. Q. C. Dec. 31.

Same property. Edward Friedman to Sigmund D. Rosenbaum. Jan. 30. 6,500

Bleecker st, No. 268, w s, 18 s Morton st, 18x60, three-story brick store and tenement. Angelo L. Myers and ano.. exrs. Sarah Myers, dec'd, and A. L., J. L. and T. W. Myers to Charles F. Southmayd. Feb. 13.

Bloomingdale road, centre line, at point 174.11 s 138th st, runs west to e s New av, x north to point about 149.11 south 138th st, x east to beginning. Kate L. wife of Edward L. Youmans to The Hebrew Benevolent and Orphan Asylum

Society, New York. Q. C. Feb. 10, 5 Christopher st, Nos. 157 and 159, n s. 44x 95.3, three-story brick store and tenem't, and frame stable in rear. Moses T. Williams to Matthias Williams. Taxes 1877 to 1881, inclusive. Jan. 31.

Dey st, No. 25, 4 e cor Church st, abt 12.9 abt 92.6x17.5x92.6, five-story stone

front factory building.

Dey st, No. 23, s s, abt 12.9 w Church st, 25x82 11.

Theodore Bell. Paterson, N. J. Theodore Beach. Sharon Springs, N. Y. ½ part. Mort. \$35,000. Feb. 4. 32,5 32,500

Duane st, Nos. 213 and 215 and No. 190 West st, being the corner Duane and West sts.

17th st, n s, 421 w 2d av, 15x92

Hudson st, s e cor Jane st, 19x45.
Also projecty at Fair Haven, N. J.
Claiborne Ferris, former trustee, &c., to
William C. Le Mon and ano., trustees,
&c. Feb. 14.

Duane st, No. 60. s w cor Elm st, 24x45.9, five-story brick factory building. Sarah A. Havemeyer et al., exrs. W. F. Havemeyer, to Benedict D. Stewart, Philadelphia, Pa. Contains also nominal release dower from Sarah A. Havemeyer, as widow. Feb. 6. 25,00

Duane st, Nos. 66 and 68, s s, 73.10 w Elm st, 40.5x78 to n s Manhattan pl, x 40x78, six-story iron front factory building. Sk, 40.0476 to 118 Manhattan pi, x 40x16, six-story iron front factory building. Ehrick Parmly et al., trustees of E. Parmly, dec'd, for Charlotte E. Rossiter, now Smith, and E. K. and Anna R. Rossiter,

Smith, and E. K. and Anna R. Rossiter, to Thomas Vernon. Feb. 15. 85,06 Elm st, No. 66, w s, 25 n Leonard st, 25x 46.6x25x45.9, four-story brick building, portion of Grammar School No. 24. Henry McCaddin, Jr., Brooklyn, to The Mayor, &c., New York. Taxes 1869 to 1873, &c. Feb. 10. 12,00 Exchange pl, Nos. 44, 46, 48 and 50. s s, 146.9 e Broad st, 89.5x102.4x88.9x102.4, four five-story stone front office build-

146.9 e Broad st, 89.5x102.4x88,9x102.4, four five-story stone front office buildings. Miers F. Parrish to Charles F. Tag, Weehawken. N. J. ½ part. C. a. G. June 27, 1881. nor Front st, No. 16, n s, 21x70x22.6x70, five-story brick store. Sidney F. R. Coddington and ano., exrs. Samuel Coddington, dec'd, to Jean B. Goelet and Hannah G. Gerry. Mort. \$4,000. February 14.

ruary 14. 13,9 Grand st, No. 415, s s, 75 e Clinton st, 25x 100, four-story frame (brick front) store and dwell'g. Asher Simon to Hyman Glick. Mort. \$7,000. Feb. 15.

Greenwich st. No. 328, w s, 50 s Juy st, 25 x80, four-story brick store and tenem't. Foreclos. John A. Beall to Thomas H. O'Connor, exr. J. F. O'Connor, dec'd. Feb. 3.

Hester st, No. 20, s s, 55 e Norfolk st, 21.4 x76.10x21.4x76.4, four-story brick tenement and four-story brick tenem't in rear. Christian Bachmann, exr. Geo. Bachmann, to Tobias and Gershon Kra-kower. Feb. 10.

Same property. Enoch L. Fancher, ref. to same. Partition. Feb. 10.

to same. Partition. Feb. 10. 11,250
Madison st, No. 95, n s, 25x100.
William st, No. 219, and No. 16 North
William st, begins s s North William
st, runs south 90.7 to William st, x east
28.6 x north 101 x west 4.4 to North
William st, x west 21.8.
Cornelius J. Bergen, assignee of W. Bergen, to Francis T. Magill, Brooklyn.
Mort. \$5.000, interest on \$1,000 from
March 10, 1880, and interest on \$4,000
from May 1, 1880, also taxes. Nov. 16. nom
Same property William Bargen Flat.

Same property. William Bergen, Flatbush, to same. 1/8 part. Q. C. All title. Dec. 21. nom

Madison st, Nos. 220-222, s s, 26,1 w Jefferson st, 508. 220-222, 8 8, 20.1 W Jenerson st, 52.2x100, two five-story brick stores and tenem'ts. Mary P. wife of and George J. Brandon, and Henry E. and George H. Palmer, Bellefontaine, Ohio, heirs John I. Palmer, to Leopold Haas. Feb. 4.

Mott st, No. 103, w s, 25x100, three-story frame (brick front) store and dwell'g and three-story brick tenem't in rear. William H. Silberhorn, Chicago, and J. J. and George W. Silberhorn to Joseph W. Hamburger. Jan. 28. 10,00

Macdougal st, No. 54, s e cor alley, 25x100, three-story brick front dwell'g, and two-story brick stable in rear. James and M. P. Bogert, exrs. T. Bogert, to Michael Eagan. Feb. 11.

Same property. James and Matthew P. Bogert, Cornelia Sparks, widow, Elizabeth A. wife of Stephen Stymets, heirs T. Bogert, to Michael Eagan. Q. C. Q. C. 8,000 Feb. 11.

Maiden lane, n w cor Front st. 19.4x21.8. Maiden lane, former No. 144, w s, 19.4 n Front st, 15.9x21.3x15.11x21.2. Mary Scrugham, Yonkers, to Eleanor S. Warner, Manatee, Fla. ¼ part. ¼ mort. \$8,000. C. a. G. May 28, 1879.

Old slip, No. 25, 29.6x20, five-story brick factory building. Alexander McCue, Brooklyn, to Hugh Roddy. Mort. brick Brooklyn, to \$5,000. Feb. 1

Rivington st, No. 337, s w cor Mangin st, 24.1x75, three-story brick store and tenement and frame stables in rear. George Hess to Franz Baier. Mort. \$5,000. July 26, 1875.

Stanton st, n s. 18.2 w Eldridge st, 17.8x 60. Victoria Menzel, individ. and as extra. N. Bengel, to Emelia Kessler. Feb. 10.

Stanton st, No. 82, n s, 87.7 e All-n st, 22x 52. three-story frame (brick front) dwelling. George Burghard to Victoria Menzel and Frederick Menzel her husband. nom

9,500

zel and Frederick Menzel ner husband.
Q. C. Jan. 12. nor
Same property. Friedrich Menzel and
Victoria his wife to Ambrose Stolzenberger. Jan. 31. 9,50
Same property. Release dower. Adline
or Delia Wise, wife of Samuel, to Frederick Menzel and Victoria his wife. Feb-100

ruary 1. 100
Suffolk st, No. 58, e s, 37.6 s Broome st, 18.9
x50. Patrick O'Connor to Timothy J.
Campbell. All leins. Feb. 11. 650
Spring st, No. 37, n s, 72.10 w Mott st, 27x
75x26.8x81, five-story stone front store
and tenem't. Flizabeth wife of Joseph
Hillenbrand to Laura wife of Ernst
Hansgen. Mort. \$15,000. Feb. 14. 21,700
Tompkins st, No. 17, w s, 100 n Broome
st. 25x100. four-story brick tenem't and

st, 25x100, four-story brick tenem't and two story brick stable in rear. Joseph B. Fitzgerald and Annie his wife to John J. Fitzpatrick. All title. December 31. nom

Water st, No. 46, n w s, 78.5 n e Coenties slip, 31.2x68.2x30.5x68.8. five-story brick warehouse. Stephen Whitney, New Haven, Conn., to Jean B. Goelet. Feb. 2.

Feb. 2.

Worti: st, s s, abt 62.6 w Centre st, 41.8x
75x41.8x51.6. E. Theodora Bell, Patterson, N. J., to Theodora Beach. ½ part.
Morts. \$15.000. Feb. 4.

16,00
1st st, n s, 178e 2d av. 33.4x40.10x33x47. 142d st n s. 550 w old 11th av. 50x99.11.

143d st, n s, 550 w old 11th av, 50x99.11. Anna Walsh, widow, to Elinor F. wife of Edward Tynan. Release dower. De-

Anna Walsh, widow, to Elinor F. wife of Edward Tynan. Release dower. December 14.

7th st, No. 108, s s, 262.11 e 1st av, 25x 90.10, three-story brick tenem't. Wilhelmine Wiener, widow, to Catharine Serr and Charles her husband, tenants in common. M. \$6,000. Feb. 15. 13,350 7th st, No. 111, n s, 305.9 w Av A, 21x92.2 x23.2x82.5, three-story brick dwell'g. John Kleem to Christian Nestel and Elizabeth his wife. Feb. 15. 11.000 8th st, No. 60, s s, abt 300 w 1st av, 25x93.6, three-story brick dwell'g. Eberhardt Mueller, Jamaica, L. I., to Otto Gillig, Brooklyn. Feb. 10. 8,000 9th st, No. 629, n s, 283 w Av C, 20x92.3, four-story brick store and tenem't. Ellen Fagan, Brooklyn, to Luder Hanken. Mort. \$3,500. Re-recorded March 1. 6,000 10th st, n s, 150 w 3d av. Release mort. The Mutual Life Ins. Co., New York, to Annie B. wife of G. H. Jackson, and G. H. and J. B. Jackson, exrs. Christiana Jackson, dec'd. Feb. 15. 9,000 12th st, No. 37 E., n s, 293.6 w Broadway, 28x84.7x29.1x92.8, four-story brick store and tenem't and two-story brick store and tenem't and two-story brick stable in rear. Bernhard Grunhut to Louis

28x84.7x29.1x92.8, four-story brick store and tenem't and two-story brick stable in rear. Bernhard Grunhut to Louis Grunhut. Mort. \$16,000. Feb. 1. 19,000 12th st, n s, 318 e Av B, 95x103.3. Release dower. Anna M. Knelles, widow, to Peter W. Meyer. Feb. 15. 300 16th st, No. 418, s s, 225 w 9th av, 25x119.8 x25x117.4, three-story frame dwell'g. Margaret Bonnar, Brooklyn, to Thomas L. Thomas, Dunnellen, N. J. Feb. 1. 4,000 16th st, No. 3 W., n s, 158.4 w 5th av, 33.4x92, three-story brick dwell'g. Elizabeth C. and Lucretia Morris, Julia M. Van Buren, Frances M. Waring, Cornelia M. Helfenstein and Mary H. Timpson, heirs J. L. Morris, dec'd, to Henry H. Crocker, Jr. Confirmation deed. Jan. 28

nom

Jan. 28 nom
16th st, No. 148, s s, 212.6 e 7th av, 20.10x
103.3, four-story brick dwell'g. Wilhelmine Winckelbach, widow, to Andreas Voss. Ms. \$12,500. Feb. 15. 18,800
18th st, Nos 220-222, s s, 275 w 7th av, 50x
143.2x50x142.4, two four-story brick
stores and tenem'ts, and three fourstory brick tenem'ts in rear. Hiram
Nott to Emily E. Thompson. Mcrts.
\$16.600. Feb. 13. 26,060
21st st, No. 219, n s, 250 w 7th av, 25x98.9,
three story brick dwell'g. Benjamin
Odell, Greenburgh, N. Y., to Peter Farley. Mort. \$7,000. Feb. 13. 13,200
22d st. No. 338, s s, 325 e 9th av, 25x98.9.

22d st, No. 338, s s, 325 e 9th av, 25x98.9, three-story brick dwell'g. Sarah M. wife of and Jesse T. Higgons to John D. Mc Lean. Morts. \$10,000. Feb. 10. 13,

28th st, No. 143, n s, 150 e Lexington av 25x98.9, three-story brick stable. Wil liam G. Lathrop, Jr., to Edward McGlynn. Feb. 9. 16,000

32d st. No. 340, s s, 349.8 w 8th av, 12.10x 98.9, four-story stone front dwell'g. Thomas Page to William Mulry. February

Thomas Page to William Mulry. February 15. 11,000
33d st, No. 409, n s, 150 w 9th av, 12.6x
98.9, three-story brick dwell'g. Edmond
P. Tappey to Leopold C. Tappey. 1/2
part. Mort. \$3,000. Feb. 14. 1,555
35th st, n s, 365 e 9th av, 15x98.9. John
Brahm to Theodore and Frederick
Kilian. Feb. 14. nom
35th st, No. 444, s s, 250 e 10th av, 25x98.9,
two-story frame dwell'g and one-story
frame stable. Thomas Carolin to Johanna wife of Cornelius Ryan. M. \$2,100.
July 5, 1877. 6,250

na wife of Cornelius Ryan. M. \$2,100.
July 5, 1877. 6,25

39th st. No. 433 W., five-story brick tenement. Johanna Oehlers to James A.
Borland. Contract. Jan. 25. 15,25

39th st., ns, 175 w 10th av, 50x98.9; No. 515,
two-story frame store and dwell'g and stables in rear; No. 517, four-story brick store and tenem't and frame stables in rear. Ann Greason to David Stevenson.
Feb. 1. 7.00

Feb. 1. 7,00
43d st. No. 466, s s, 140 e 10th av, 20x100.5, four-story brick dwell'g. Lizzie Clark to Julia wife of Samuel Whitchurch. Mort. \$4,000. Dec. 31, 1878. 6,00
44th st, n s, 100 w 8th av, 25x100.5, vacant. Benjamin Richardson to Peter McCormack Feb 6 11.50

High st, n s, 100 w 8th av, 20x100.9, vacant. Benjamin Richardson to Peter McCormack. Feb. 6.

46th st, Nos. 452-454, s s, 100 e 10th av, 50 x100.5, two and one-story brick wool dyeing establishment. Foreclos. William A. Boyd to Jane Wood. Mort. \$6,000, taxes 1881. Feb. 16.

43th st, No. 214 E., s s, 216.5 e 3d av, 18.6x 100.5, one-story frame dwell'g and frame stables. John Bennett and H. Murphy, exrs. W. Bennett and John, William and Henry Bennett and Maria wife of Michael Kehoe, nee Bennett, heirs W. Bennett, to Nathan Rose. Feb. 4.

3,600 49th st, No. 72, s s, 60 e 6th av, 20.7x100.5 x20.1x100.5, four-story stone front dwell'g. Oren Goodrich to Anthony W. Dimock. Q. C. Jan. 30. nom 51st st, No. 532, s s, 370 e 11th av, 20x100.5, three-story brick dwell'g. Charlotte Hastorf to Louise Zimendy. Feb. 9.

8,000 51st st, No. 408, s s, 73 e 1st av, 18x100.5, three-story brick dwell'g. Lydia wife

51st st, No. 408, s s, 73 e 1st av, 18x100.5, three-story brick dwell'g. Lydia wife of Frances Everdell. Summit, N. J., and Francis Adlard to Townsend Wandell Mort. \$3,300. Feb. 1. 7,6

51st st, No. 319, n s, 245 w 8th av, 20x 100.5. three-story stone front dwell'g. Elizabeth Curry. Isabella Blake, Mary A. Hotmer and Rebecca Ryerson, legators. tees James Blake, dec'd, to Samuel Huggins. Jan. 27.

58th st, n s, 150 w 7th av. 25x100.5. Adelaide C. wife of Andrew W. Gill to Charles M. Stead. Morts. \$16,000. Jannary 25.

60th st, n s, 350 w 10th av, 100x100.5. Thomas D. Penfield, Camden. N. Y, to George J. Penfield. Release judgment. nom

Same property. Benjamin D. Stone, Camden, N. Y., to same. Release judgment. Feb. 10.

61st st, No. 61, n s, 134 w 4th av, 19x100.5, four-story stone front dwell'g. Mannes Baum to Julia Elkers. C. a. G. Morts. \$16,000. Sept. 11, 1880. 19.750

65th st. Nos. 2 and 4, s s, 100 e 5th av, 50x 100.5, two four-story stone front dwellings. William J. Turrell, Montrose, Pa., to Henrietta wife of Charles B. Gunther. C. a. G. June 1, 1880. nom

65th st, n s, 325 w 8th av, 75x100.5.

John Jardine to James Philp. Mort.
\$21,000. Feb. 10. 32,0 75x100.5.

67th st, No. 62, s w cor 4th av, 20x80, four-story stone front dwell'g. 66th st, No. 62, s s, 120 w 4th av, 20x

100.5, four-story stone front dwell'g.
66th st, No. 58, s s, 160 w 4th av, 20x
100.5, four-story stone front dwell'g.
John D. Lyon to William H. De Forest.
Morts. \$65,000. Feb. 8.

67th st, No. 37, n s, 125 e Madison av, 25x

67th st, No. 37, n s, 125 e Madison av, 25x 100.5, four-story stone front dwell'g. Daniel Hennessy to Julia F. Stout. Mort \$35,000. Feb. 15. 65,000 71st st, s s, 450 w 9th av, :5x100.5, vacant. George C. Edgar to Margaret Crawford. Mort. \$4,000. Feb. 9. 7,000 72d st, No. 236 E., s s, 216.8 w 2d av, 16.8 x102.2, three-story stone front dwell'g. Elizabeth Cohen to Isaac Teichman. Mort. \$7,000. Feb. 10. 13,500 72d st, No. 29, n s, 152 e Madison av, 22x 102.2, four-story stone front dwell'g. Robert B. Lynd to Jacob Campbell. Mort. \$35,000. Feb. 11. 57,500 73d st, n s, 150 w 2d av, 100x102.2, vacant. Israel Casper to Abraham H. Jonas. Feb. 10. 30,000 73d st, No. 303, n s, 100 e 2d av, 25x102.2,

73d st, No. 303, n s, 100 e 2d av, 25x102.2, four-story stone front dwell'g. Margaret A. wife of Thomas O'Rorke to Karl M. Margaret

Wallach. Morts. \$8,000. Feb. 15. 14,500
80th st, s s, 225 e 5th av, 25x102.2, vacant.
Marguerite Bulkley to Mary L. Bulkley.
Mort. \$6,500, also mort. of \$40,000 of
which \$10,000 has only been advanced to
date. Feb. 9.

Note to see 100 o 11th or 50x100 a test.

81st st, s s, 100 e 11th av, 50x102.2, two-story brick dwell'g. 80th st, n s, 100 e 11th av, 50x102.2, two-

80th st, n s, 100 e 11th av, 50x102.2, twostory brick outbuilding.
James N. Platt, exr. J. G. Kane, to
Charles F. Hoffman. Feb. 15. 17,00
82d st, n s. 197.4 w 1st av, 27.8x102.2, vacant. Theodore V. Bumstead to William Cohen. Mort. \$800. Feb. 14. 4,90
82d st, n s, 197.4 w 1st av. Release mort.
Garret Kouwenhoven, Newtown, to
Theodore V. Bumstead. Feb. 14. no
Same property. Release mort. Eve. A

nom Same property. Release mort. Eve A.
Kouwenhoven to same. Feb. 14. no.
82d st, No. 136, s w cor Lexington av, 18x nom

70, three-story stone front dwell'g. Jas.
Philp to David and John Jardine. Mort.
\$12,000. Feb. 9. 22,000

86th st, n s, 150 w Av A, 18x100 8.

M. Peffers to William Stacom.
\$8 000. Jan. 20.

12,000
106th st, n s, 150 w 2d av. 25x100.11, fourstory brick dwell'g. Wilhelmine wife of
Wm. A. Juch to Martin Keppler. Mort.
\$8,400. Feb. 13. 16,000
Same property. 2 release morts. John H.
Deane to Wilhelmine Juch. Feb. 15. nom

111th st, No. 242, s s, 120 w 2d av, 20x 100.11, two-story frame dwell'g. Charles R. Parfitt to George Garlan. Feb. 9. 4,250 113th st, n s. 140 w 3d av, 40x100.11. Frederick Moeller to Lewis J., Isaac, Henry and Asher L. Phillips and Mary

S. wife of Siegmund T. Meyer, Sophia wife of Samuel A. Lewis, Maria wife of David Davies, Isaac T. Meyer and Sarah

David Davies, Isaac T. Meyer and Sarah wife of Isaac Kuhn, Des Mcines, Iowa. Q. C. Correction deed. Jan. 10. nom 114th st, s s, 280 e 4th av. 25x100.11, vacant. Frederica wife of George Brettell to John Lalor. Feb. 13. 3,935 115th st, s s, 144 w Av A, 25x—x—, gore, vacant. Margaretha Baier and W. Stone, exrs. J. Baier, to Henry Maguire. Mort. \$1.500. Feb. 10. 1,950 116th st, No. 237, n s, 176.8 w 2d av, 16.8x 100.11, three-story stone front dwell'g. Cornelius S. Conklin to William H. Radford. Feb. 10. 9,500

ford. Feb. 10. 9.50
116th st, No. 135 E., three-story brick
dwell'g. Contract. Virginia L. Martin
to Henry Wallace. Jan. 27. 7.50

116th st, s s, 94 e Pleasant av, 50x100.11, three four-story stone front flats. Martha wife of Charles White to Christopher B. Keogh. Morts. \$32,000. Jan. 31. nom

119th st, No. 408. s s, 94 e 1st av, 17x100, three-story stone front dwell'g. Samuel Bennett to Carrie Hamilton, Saratoga. Bennett to Carrie Hamilton, S. Springs. Mort. \$9,250. Jan. 11.

119th st, No. 410, s s, 111 e 1st av, 17x100, three-story stone front dwell'g. Hugh McLaughlin to Carrie Hamilton, Saratoga Springs. Mort. \$9,250. Jan. 6.

119th st, No. 412, ss, 128 e 1st av, 17x100.10, three-story stone front dwell'g. Mary E. Hariman to Carrie Hamilton. Morts. \$9,250. Feb. 11. consid. omitted

119th st, Nos. 110 and 112, s s, 115 e 4th av, 50x100.10, two three-story frame dwell'gs. John C. Sandmann, Jersey City, to John G. Stubenbord. February 1. 12,000

121st st, s s, 100 e 10th av. 75x100.11, vacant. Townsend Wandell to Lydia A. wife of Francis Everdell and Frances Adlard. Mort. \$2,300. Feb. 1. 6,00 121st st, No. 444, s s, 109 w Av A, 16x 100.10, two-story stone front dwell'g. Mary Burchell to Thomas Hagan. Mort. \$4.200. Feb. 2. 7.00 6.000

\$4,200. Feb. 2.

12ist st, s s, 100 e Madison av, 75x100.10, vacant. John H. Deane and William A. Cauldwell to John B. Davis. Morts.

A. Cauldwen to John B. Davis. Morts. \$12,000. Jan. 18. 22.50
125th st, No. 165, n s, 131 w 3d av, 31x
124.10, three-story brick dwell'g. Jas.
A. and A. Roosevelt, trustees Clariese
Ludwig, to Margaretha Schile. January 21

Ludwig. to Margaretha Schne. January 31.

126th st, s s, 300 e 7th av, runs south to line bet Wagstaff and Benson. x northeast to 126th st, x west 70. Lewis A. Sayre, trustee and assignee C. H. Hall, to Kate B. wife of Lewis J. Belloni, Jr.

to Kate B. wife of Lewis J. Belloni, Jr.
Jan. 14.

Same property. Same as recvr. of same
to same. Jan. 14.

Same property. Lewis A. Sayre and Eliza
A. H. his wife to same. Q. C. Jan. 14. non
126th st, n s. 116.8 e 7th av, 16.8x99.11.
Charles Batchelor to Mary A. De Novelles. Mort. 10,000. Feb. 15.

127th st, s s, 300 w 6th av, 25x99.11, fourstory brick dwell'g. Ann wife of and
Patrick Burns to Matilda W. White,
Lenox, Mass. Feb. 14.

6,00
128th st, No. 9, n s, 180 e 5th av, 19.4x
99.11, three-story stone front dwell'g.
Annie E. wife of Franklin A. Thurston
to Josephine wife of Peter Forrester.
Mort. \$9,500. Feb. 11.

128th st, s s, 300 e 7th av, 150x99.11, several
small frame buildings, Moses T. Williams to Isaac 'n illiams, Greenwich,
Conn. Taxes from 1874 to 1881, inclusive. Jan. 31.

30,00
128th st, n s, 150 e 8th av, 100x99.11, two-

128th st. n s, 150 e 8th av, 100x99.11, two-story frame dwell'g and frame stable. David A. Hedges to John L. Brewster. Mort. \$8,000. Feb. 9. 19,0 19.000

130th st, n s, 233.6 e 7th av, 6.6x99.11, portion of one-story frame stable. Emma Boone to Robert M. Strebeigh. Feb. 14.

131st st, No. 64 W., s s, 185.4 e 6th av, 16.8x99.11, three-story stone front dwell'g. Solomon de Walltearss to Mortimer Bishop. Feb. 8. nom

133d st, s s, 275 e 8th av. runs south 52.5 \times northeast 87.4 to 133d st, x west 69.10, vacant. Partition. Philip J. Joachimsen to Edwin F. Raynor. Feb. 14. 5,600 144th st, s s, 250 e 8th av, 100x99.11, vacant. William H. Scott to Thomas N. J. Fowler. Mort. \$3,100. April 19. 9,000

Av A, Nos. 438 to 448, s w cor 72d st, 100x 100, six three-story stone front dwell'gs. John McDermott, Hoboken, N. J., to Jacob Lawson, Brooklyn. Mort. \$27,000. Aug. 27.

Av A, No. 21, es, 17.1 s 59th st, 16.8x75, three-story stone front dwell'g. Andrew three-story stone front dwell'g. Andrew J. Kerwin to Daniel Weismantel. Mort \$5,100. Feb. 13. 8,000

Av A, No. 19, es, 33.9 s 59th st, 16.8x75, three story stone front dwell'g. Andrew J. Kerwin to John Bruggemann. Mort. \$5,100. Feb. 13. 8,000

to A. s w cor 121st st, 100.10x125; Nos. 444 to 448 121st st, three two-story stone front dwell'gs: Av A., five three-story brick dwell'gs and four-story brick store and tenem't. Mary Burchill to Mary wife of Nathaniel Burchill. Feb. 11. nom

Lexington av, Nos. 1729 to 1733, es, 40.11 n 110th st, 60x70, three four-story brick tenem'ts. John H. Deane to August Baumgarten, Brooklyn. Feb. 11.

August Baumgarten, hn H. Deane. Morts. Same property. August Baum Brooklyn, to John H. Deane. \$22,500. Feb. 11. 33,500

Lexington av. No. 1639, es, 25.11 s 104th st, 25x95. four-story stone front flat. Thomas F. Treacy to August Baumgar-ten, Brooklyn. Feb. 6. 14,2

Madison av, n e cor 122d st. Release mort. John H. Deane to Thomas F. Treacy. nom Same property Release mort. Same to same. Feb. 13.

Madison av, e s, 20.11 n 122d st. Release mort. John H. Deane to Thomas F. Treacy. Feb. 15.

nom

Same property. Release mort. Same to same. Feb. 15.

New av, e s, 124.11 s 138th st, 25 x — to centre of old Bloomingdale road. Howard W. Coates and ano., exrs. G. H.

Howard W. Coates and ano., exrs. G. H. Peck, to the Hebrew Benevolent and Orphan Asylum Soc., New York. ½ part. Also release dower from Mary A. Peck, widow, at nom. consid. Feb. 1. 250 Same p operty. ½ part. Joseph H. Godwin to same. C. a. G. Feb. 1. 250 South 5th av, No. 37, e s, 125 n Bleecker st, 25x100, three-story brick store and tenem't and two-story frame tenem't in rear. Moses T. Williams to Matthias Williams. Taxes from 1875 to 1881, inclusive. Jan. 31, 20,000 1st av, No. 1231, w s, 20.3 n 69th st. 26.8x

1st av, No. 1231, w s, 20.3 n 69th st, 26.8x 99.2, four-story stone front store and tenem't. John H. Selzam to Meyer H.

Goldschmidt. Conveyed as additional security for mortgage. Feb. 13. 17,000 1st av, No. 1233, w s, 46.11 n 69th st, 26.9x 99.2, four-story stone front store and tenem't. John H. Selzam to Wilhelm Schröder. Mort. \$12.500. Feb. 13. 17,000

1st av, No. 1235, ws. 73.9 n 69th st. 26.8x99.2 four-story stone front store and tenem't. John H. Selzam to A. Diederich, W. Cramer and Ida, his wife. Mort. \$12,500. Feb. 9.

1st av. w s, 73.9 n 69th st. Release mort. S. Henry Gale to John H. Selzam. 4,000 Feb. 9.

1st av, w s. 46.11 n 69th st. Release mort. Honry Gale to John H. Selzam. February 10.

1st av. w s, 50.5 s 118th st, 19x100. Jeremiah P. Murphy to William L. Pomeroy and John F. Plummer. Morts. \$7,500. Feb. 15.

1st av, w s. 69.5 s 118th st, 18.10x100. Jeremiah P. Murphy to William L. Pomeroy and John F. Plummer. Mort. Mort. \$7,500. Feb. 15.

2d av. e s, 84 n 17th st, 2x22.8. Rosilla wife of Samuel E. Sproulls to Nicholas Fish. Q. C. Jan. 30.

2d av, Nos. 2191 to 2195, w s, 50 s 113th st. 63.9x80, three four-story brick

st. 63.9x50, three four-story blick stores and tenem'ts.

113th st, No. 244, s s, 80 w 2d av, 20x 100.11, four-story brick tenem't.

Ann M. wife of Jacob Jenny to John H. Deane. Morts. \$38,974. Feb. 6. nom

2d av, No. 1589, w s, 76.7 n 82d st. 25.6x75, two-story frame dwell'g. Edward C. and Patrick Sheehy to the Congregation Kehilath Jeshurum. Morts. \$3,543. 7.250

3d av, es, 49.4 s 27th st, 0.6x85. Richard Kelly to Mary L. wife of Henry C. Weeks. Feb. 10. nom

3d av, No. 1957, es, 70.10 s 108th st, 17.8x
75. four-story brick store and tenem't.
Elliott W. Todd to Samuel Philips. Mort. \$5,000. Feb. 15.

3d av, No. 998, ws, 80.5 n 59th st, 20x60, four-story brick store and dwell'g. Adele Steinbrunner, Carroll Co., Md., to Lyman G. and Joseph B. Bloomingdale. nom

3d av, es, 25.5 s 102d st, 25x110, varant.
William A. Cauldwell to Elizabeth
Schoonmaker. Feb. 16.
7,00

3d av, e s. 50.5 s 102d st, 0.6x110. Caroline C. Bishop, widow, to Elizabeth Schoon-maker. Feb. 15.

3d av, es. Party wall agreement. Elizabeth Schoonmaker, with Caroline C. Bishop. Jan. 18.

5th av, No. 327, es, 49.5 s 33d st, 24.8x100, four-story stone front dwell'g. Mary wife of Hugh J. Hastings to John J. Astor. Feb. 10.

5th av. No. 566, w s. 45.5 n 46th st, 18.4x 76, four-story stone front dwell'g. Emma R. wife of and William Belden to Frances E. wife of William M. Lent. Mort., &c. Feb. 10. 62,50

5th av. Nos. 767-769, s e cor 59th st. 50.5x 100, four one-story brick stores. Thomas M. Wheeler, Jamaica, L. I., to Vernon K. Stevenson. Feb. 15.

6th av. e s. extending from 122d st to 123d st, 201.10x100, vacant. Foreclos. Samuel G. Courtney to John H. Sherwood. Nov. 58,200

6th av, n w cor 49th st 25.4x80, four-story brick (stone front) store and dwell'g. Otto W. Van Campen, Brooklyn, to Emily A. wife of William K. Thorn, Newport, R. Feb. 15.

9th av, No. 293, n w cor 27th st, 24.8x100, two-story brick store and dwell'g and two-story brick stable and three-story brick shop in rear. Mary A., John A. Porbrick shop in rear. ter and Margarita P. Cutter, children of N. Porter, San Jose, Cal., to Norman Peck. May 5, 1881.

9th av, No. 295, w s, 24.8 n 27th st. 74x 100, two-story brick store and dwell'g, and portion of three-story brick shop in rear. Norman Porter, San Jose, Cal., to Norman Peck. C. a. G. May 5, to N 1881. nom

10th av, w s, 74.1 s 36th st, 74x100, vacant. Edward A. Bowers, Newark, N. J., to Francis J. Herron. Morts. \$12,250, taxes 1881, &c. Feb. 1.

Interior lot, 68 e 6th av and 69.4 n 27th st, runs east 32 x north 20 x west 32 x south 20. Dominic J. Killoran to Ellen M. B. Connolly. Jan. 14.

Small gore lying east of e s of New av, opened from Boulevard at 136th st, northeast to 10th av at 144th st, which gore remained to de Peyster after clos-ing Sloomingdale road, and opening the new diagonal av referred to. J. Watts de Peyster, Red Hook, N. Y., to The Hebrew Benevolent and Orphan Asy-lum Soc., New York. Q. C. Jan. 7. 600

All rent and personal property. William Topping to William A. and Henry S. Topping. val. received val. received

All monies due or to grow due of grantor under will of Mrs. Sarah M. Richards. Thomas B. Richards to James J. Richards. nom

All grantor's share and property in the marble business of Fisher & Bird. Clinton G. Bird to Robert C. Fisher. Bill

Assignment of monies deposited in Seamen's Bank for Savings, City New York.

Ann McEwen to Mary McEwen. no

All title of grantor in estate of Lawrence R. Fitzgerald, dec'd. Ellen Fitzgerald, widow, to Wilson Fitzgerald, individ. as legatee, also as exr. L. R. Fitzgerald and William B. Dick. Release. Feb. 10.

12,000 and nom

Certificate of incorporation of Calvary Presbyterian Church, with trustees as follows: R. D. Elder, F. W. O Brien, J. H. McKer, J. A. Barbour, Jas. Rue and Wm. Burnett.

Exemplified copy of will, &c., John Raynor, dec'd.

General assignment. William R. Preston and Janvier Leduc to Cyprian Preston.

General release. Maria A. Le Mon to Claiborne Ferris.

Grantor's interest in copyright of the comic opera "The Twelve Jolly Bachelors." Deen Delmont to John A. Stevens. Bill of sale.

Release from trust. Edward Friedman, San Francisco, Cal., to Sigmund D. Rosenbaum. Jan. 30.

23d and 24th WARDS.

Cedar st, s s. 100 w Forest av, 25x100. Julius S. Hitchcock, Poughkeepsie, to Barbara Decker. Jan. 26.

Smeeman st, n e s, 100 n w Morris av, 25x 150x34.6x68.6x3x81.6. Addison Brown to James M. Stedman. Feb. 4. 4,35

135th st. s s, 150.8 e Alexander av. 19.2x 100, Maria P. wife of George C. Sterlii g to Jane Stewart. Mort. \$3,000. Feb. 4. 5,000

othy Laurence to Ellen wife of John G. Houston. Q. C. Feb. 1. Correction

Av A, n w s, 483.4 n e 1st st, 50x175 to Berrian av. Joseph Shadler to Andrew Scamoni. ½ part. C. a. G. Oct. 6, 1880.

1880. n.
Cambreleng av, s w cor William st, 43.4 to Crescent av, x 149.9x145.6 to William st, x 87.6.
Kingsbridge and West Farms road, e s, 128.3 n Arthur st, 80.6x76x75x110. Foreclos. Sylvester L. H. Ward t Joseph H. Mahan. Feb. 10.

Fordham av, e s, 113.3 s Quarry road, 50x 299.19x50x296.8. Bridget Henry, widow, to Mariah Clinton. Feb. 15. 1,50

LEASEHOLD CONVEYANCES.

Washington st, No. 339, e s, 50 n Harrison st, 25.5x60.9x25.4x60.5. The Rector, &c., St. Mark's Church in the Bowery to William H. Duckworth. 21¹4 years from Feb. 1, 1882, for 3 months \$112.50, for remainder of term per year. 450 22d st, s s, 275 w 10th av, 25x98.9. Benjamin Moore, as committee, to Ruben Beck. Assign. lease. 4,750 29th st,s s, 100 w 8th av, 18.9x98.9. Leasehold. Foreclos. Gilbert M. Speir, Jr., to Benjamin Moore, Ossining. Feb. 6. 5,000 55th st, s s, 100 w 9th av, 23x100.5. Lease. Foreclos. George W. Dillaway to Thomas Auld. Feb. 10. Av A, w s, 24.6 n 7th st, 24.4x100. Assign. lease. Ludwig Bendert to Jabob Zirker. 7,200 st, 25.5x60.9x25.4x60.5. The Rector,

1st av, w s. 72.1 s 4th st, 24x100. Assign. lease. Louise and J. J. Guentzer, exrs. J. J. Guentzer, to Ernest Ohl. 12.00 3d av, w s, 40.5 n 57th st, 20x80. R. and O. Goelet to Rosa Kastner, admrx. A. Kastner. 21 years from May 1, 1881, per 12.000

KINGS COUNTY.

FEBRUARY 10, 11, 13, 14, 15, 16.

Adelphi st. e s, 700 s Park av, 25x100 John F. James to Anthony F. Campbell. Mort. \$1,600.

\$1,600.

Adams st, n w s, 400 n e Broadway, runs northeast 85 6 to Bushwick Boulevard, x northwest 25 x southwest 85.4 x southeast 25. Samuel M. Meeker, exr. and trustee W. Wall to Michael Renner. Mort. \$1,000. 2,00 Adams st, s e s, 325 n e Broadway, 50x100. George Powell to Frederick Herr. 2,00 Bay st, n e cor Otsego st, 240x100. Bay st, n w cor Columbia st, 100x100. Commerce st, s w s, 90 s e Van Brunt st, 50x 100.

Nathaniel A. Boynton to Henry A. Richardson. C. a. G. All title. nom Bainbridge st, n s, 243.9 w Patchen av, 37.6x

1st st, n s, 220 w 5th av, 20x100.

100. Robert Given to Marie Kolowrat. C. a. G. 800

Same property. Chas. C. Carroll and ano., exrs. Mary Carroll and as trustees W. N. Carroll, to Marie wife of Charles Kolowrat. 800 Same property. Marie wife of Charles Kolowrat to Robert Given. C. a. G. 800 Bainbridge st, s s, 100 w Patchen av. runs south 66 to Brooklyn and Jamaica pike, x west abt 100 x north 63 x to street, x east 100. William J. Sayres to William Hatten. 3,000 Bainbridge st, s s, 135 w Reid av, 20x100. Mary E. wife of Frank U. Williams, Westbury, L. I., to John Hambler. 375. Baltic st, s s, 225 e Smith st. 50x100. Foreclos. Thomas H. York to Maurice Fox. 2,475. Bergen st, s s, 84 e Bond st, 16x75, h & 1.

Bergen st, s s, 84 e Bond st, 16x75, h & l. Lauretta M. Lewis to Sylvanus D. Lewis, C. a. G. Correction deed.

Bergen st, n s, 60 e Nevins st, 20x40, h & 1. Helena wife of Frederick Schneider to Car-olina wife Gottfried Feser. 3,000

olina wife Gottfried Feser.

Broadway, s.s, 25 w Bennett av, 25x100, New Lots. Foreclos. James M. Seaman, Jr., to Fephen B. M. Cornell, admr. Adelaide Hag-500

Same property. S. B. M. Cornell, admr., to Clara E. Cobb. C. a. G. 600

Cook st, n s, 25 e Ewen st, 25x100. John Herbert to Louisa Albrecht.

Carroll st, s s, 126.4 w 7th av, 150x139.5x150.7x 153.5. Samuel M. Pettengill to Henry Day. Mort. \$5,000.

Mort. 50,000.

Same property. Maria T. Polhemus, widow, Cornelia V. W. Johnson, widow, Rebecca A., sometimes called Augusta R. Polhemus and and Maria L. P. wife of Cortland P. Dixon, Jr., heirs T. Polhemus, Jr., dec'd, to Henry

Cheever pl, w s, 230 s Harrison st, 56x88.6, hs & ls. Phebe wife of James W. Dearing to Winslow M, Burdick. Morts. \$15,000. £0,000

Columbia st, e s. 40 s Mill st, 20x100. Timothy Shea, exr. and trustee Mary Shea, dec'd, to Catharine Hunt. 1,300
Columbia st, e s, 20 s Mill st, 20x100. Miss Martha Ewing to Fanny Quinn. gift Columbia st, n w s, extending from Bush to King sts, indeft. gore extending to N. Luqueer's laid. Alexander Hardy to George St. John. Q. C. nom Canton st, s e cor Tillary st, 45.8x34.3x45.2x 54.8x Park av, s s, 27 e Canton st, 25x100. Bainbridge st, n s, 243.9 w Patchen av, 37.6x Bannoridge st, n s, 243.9 w Patchen av, 37.6x 100.

Fulton st, s s, 50 w Schenectady av, 50x100.
Also grantor's rights in old Division st, now closed, containing 25.8x71.11.
Robert Given to James Given. 50

Bond st, northerly cor Douglass st, 20x50.
All title in this.
James Douohue to Daniel J. O'Donnell. 7,62

Dean st, s e cor Nevins st, 18x85, h & 1. Eliza Noonan, widow, to William H. Bierds.
Mort. \$3,000.

Dean st, ns, 125 w Boerum st, 50x100. Regina Lonsinger to George Zipp. Mort \$2,000. 3,97

DeGraw st, n e s, 3 5 n w Clason av, 25x162.
George G. Reynolds to George S. Wheeler.
C. a. G.

Floyd st, ns, 250 e Sumner av, 25x100. Fred-C. a. G.
Floyd st, n s, 250 e Sumner av, 25x100. Frederic L. Dubois to John Kramer and Barbara his wife, joint tenants. Mort. \$3,000. 1,050 Flatbush road, s w cor Johnson av, runs west 211.2 to Orient av, x south abt. 186.1 x east 100 x north 1 x east 100 to Johnson av, x north 253, New Lots. William Dick to John H. Dick. H. Dick. 7,750 Fleet st, n w s. 74.7 n e Willoughby st, 12.6x 48.9x12.11x45 6, h & l. Michael O'Brien to Jennie Ferris Jennie Ferris. Same property. Jennie Ferris to Mary O'Brien. U'Brien.
Fulton st, n w cor Franklin av, 61.11x41.3x30
to Franklin av, x126.2, hs & ls. Zadoc H.
Zarman to Alanson Tredwell.
Mort. \$5,000. nom Zarman to Alexandra Mort. \$5,000.

Fulton st, s w s, 108.3 s e Carlton av, runs southeast 20 x southwest 79.6 x west 11.4 x north 18.11 x north 70 8. Partition. George C. Barnard to James M. Leavitt. Mort. C. Barnard to James Br. Lectro. 2,650 \$5,000. 2,650 Fulton st, s s, 280 e Albany av, 20x80, h & 1. J. M. W. Kitchen, exr. Helen E. D. Kitchen, to Jeremiah O'Sullivan. 4,000 Hewes st, n s, 266 4 e Lee av, 20x100. John F. Ryan to Sarah A. wife of Benjamin Beattys. Ryan to Sarah A. wife of Benjamin Beattys. Mort. \$4,000.

High st, s s, 80.4 w Washington st, 20x48.8.

Peter Quinn to William A. Downing. nom Halsey st, n s, 33.4 e Throop av, 33.4x100, hs & ls. A. K. Buckley to Duncan E. Mackenzie.

Morts \$7,928. Herkimer st, ss, 72 w Louis pl, 28x98.
Saratoga av, ws, 98 s Herkimer st, 23x98.
William Boeckel to Robert R. Hamilton. C. Hancock st, No. S2, s s, 310 e Bedford av, 20x 100. Susanna E C. Russell wife of Walter C. to Julian D. Fairchild. 10 76
Imlay st, s e s, 200 s w Bowne st, 30x90. Van Brunt st. w s, 200 n Commerce st, 60x90. Imlay st, 100 from Commerce st, 130x—, 5 lots and buildings.
Van Brunt st, 100 from Commerce st, 4 lots. Harriet B. wife of Henry A. Richardson to Nathaniel A. Boynton. C. a. G. All title. not Jacob st, n w s, if extended, at intersection centre line Wyckoff av, runs southeast to line 100 s e Cornelia st, x southwest to land of Manhattan Beach Railway Co., x northwest to n w s Jacob st, x northeast to beginning. west to n ws Jacob st, x northeast to beginning.
Central av, centre line, 100 s e Jacob st, runs
northeast to centre line Hamburg st, x
northwest to centre Jacob st, x southwest
197 x southeast 54.11 x southwest to centre
Central av, x southeast to be inning, partly in Queens and partly in Kings Co.
Samuel M. Buwman, Kansas City, to Manly
A. Ruland.
Kosciusko st, s, 361 w Stuyvesant st, 14x56 4x A. Ruland.

Kosciusko st, s s, 361 w Stuyvesant st, 14x56.4x
19.11x70.6, h & I. Eliza D. wife of John D.
Remsen to Edwin Clark Mort. \$750. 1,500
Kosciusko st, s s, 350 w Marcy av, 25x100, h &
1. Albion K. Buckley to Duncan E. Mackenzie. Mort. \$2,000. Kosciusko st, n s, 100 e Nostrand av, 25x100. William Henderson to James H. Grant. 2,7 Lynch st, s e s, 275 n e Harrison av, 180x100. Middleton st, s e s, 100 n e Harrison av, 100x 300.
Williams av. e s, 100 s South Carolina av, 50 x200 to Alabama av.
Broadway, n s, extending from Snedeker av to Henry av, 200x300—these last two plots in New Lots.
Also all title of grantor in the personal estate of late Thos W. Rice, Charles G. Rice to Maria Rice, widow. Q. G. All title

Same property. Samuel T. Maddox to Hezekiah Howarth, Huatington, L. I. Mort. \$1,500. Mort. 3,000 \$1,500. Livingston st, n s. 63 w building line Bond st, 20x60. Sidney V. Lowree to Catharine L. 4.050 20x60. Sidney V. Lowree to Catharine L. Gallagher. 4.0:
Montgomery st, s s, plot bet, patent line and property of A. Vanderveer, Thos. H. Braisted, and land late of Susan Catin et al., Flatbush. Martha M. Williams, New York, to Thomas Wasson.

Magnolia st, n w s, 175 n e Knickerbocker av, 25x129.6x25x130.1. Charles H. Archer to Julia E. wife of William S. King.

Madison st, n s, 375 e Ralph av, 50x100. Frederick Wolf to Henry Leeffler.

1,200 Madison st, n s, 80 w Tompkins av, 20x50, h & 1. Ellen L. wife of John D. Hennessey to Ann E. Gaylor I. Mort. \$2,500.

Monroe st. Assignment of two party wall agreements. John Lee to Elbert Snedeker. 1875. Wasson. 500 200 1875. nor
Monroe st. Assignment of party wall agreement. Elbert Snedeker to Lewis W. Seaman, Jr. 1882. nor
Monroe st. Agnes L. Kimberly with Lewis
W. Seaman, Jr. Agreement fixing ½ value
of party wall at
Monroe st, w s, 225 n Liberty av, 25x90, New
Lots. Julia A. Conklin to Wilhelm Graebedunkel and Josephine his wife.
Maujer st, n s, 175 e Ewen st, 25x100. Pauline
Luthy, widow, to Christian Spengler, New
York. 5,00 York Marion st, s s, 62.6 e Patchen av, 18.9x100, h & l. Pauline Hahn, widow, to Louisa wife of l. Paume Louis Hahn. Louis Hahn. 2,56
Myrtle st, s e s, 297 n e Broadway, 28x77 11x28
x77.5, h & l. This description is probably
correct, but the deed is so erroneous that it is
not possible to locate with certainty. Frederick Herr to George Powell. 4.26
North Oxford st, e s, 327.10 s Park av, 18.9x100,
h & l. Thomas Stewart and Arthur Deyo to
Ida M. wife of John J. Stewart. Mort. \$1,000. Nassau st, s s, 25.4 w Adams st, 76.8x75. The City of Brooklyn to Frederich and Gustav Loeser and Louis and Hermann Lieb-The mann.

Pacific st, n s, 100 e Utica av, 100x100. Thomas
Quinn to Emerson W Perry. All lien. no
President st n s, 225 e 8th av, 22x22, 7x5.2, gore.
Edwin Packard to Charles C. Nadal, New
York. C. a. G.
Same property. Charles C. Nadal, New York,
to Julia H. Packard. C. a. G.
Prospect st, n s, 25 e Charles st, 50x100, h & 1.
Ann R. wife of James A. Patterson to Alex
ander W. Knight. Mort. \$1,500. 3,0
Quincy st, n s, 37.6 w Nostrand av, 18.9x62.8.
Foreclos. Albert Daggett to Laura W.
James. 1877.
Quincy st, n w cor Nostrand av, 18.9x62.8, h & mann. James. 1877. 3,60
Quincy st, n w cor Nostrand av, 18.9x62.8, h &
1. Parmenas Castner and ano., exrs. D. W.
Mason, to Wm. Kennedy. Mort. \$2,000 1,82
Rutledge st, No. 203, n s. 283.2 e Lee av, 20.2x
100. James E. Miller, New York, to Charles
U. Wing. Mort. \$5,000. nor
Richardson st, n s, near Herbert st, on old map,
runs north 59 x east 9.1 x south 75.2 to Richardson st, x northwest 47. Alexander Buderus, New York, to Max Meier. Mort.
\$1,000. rus, N \$1,000. St,000.

Spencer pl. w s, 142.4 s Hancock st, 16x109.2, h & l. Andrew Miller to Adelaide C. wife of William Westlake.

7, 00

Stirling pl, n s, 368 w Vanderbilt av, 17x100.
John V. Porter to Stewart B. Close, New York. Mort. \$3,500.

Stockton st, n s, 198 e Nostrand av, 17x87.9.
Sarah F. wife of. and George W. Mead to Nathan Carpenter. C. a. G.

Nathan Carpenter. C. a. G.

Mort. \$2,400.

Schermerhorn st, s, 9.1.8 e Hoyt st, 16.8x100.

Peter O. Anderson to Edward H. Seeley. nom
Same property. Edward H. Seeley to Peter O. Same property. Edward H. Seeley to Peter O. Anderson and Carolina L. his wife, joint tenants. Spencer pl, w s, 20 s Hancock st, 19.6x100, h & l. Benjamin Linikin to Adelaide C. wife of William Westlake. Mort. \$5,000. Spencer pl, w s, 158.4 s Hancock st, runs west 109.2 x south 9 x east 13 x south 20 x east 13 x south 1 x east 50 to Spencer pl, x north 50 Elizabeth W. Aldrich, widow, to William Westlake. St. Marks pl, n s, 423.7 e Troy av, 255.7 to Bergen st, x 23.1x127.9x23.1x127.9 to St. Marks pl, x 46.2. Anna S. wife of Ezekiel Dias to pl, x 46.2. Anna S. wife of Ezekiel Dias to William H. Caulfield. Stagg st, s s, 450 w Waterbury st, 25x100.
Mary S. wife of and Charles R. Baker, and heir C. Schenck, to Katharina wife of William Dresch liam Dresch. Stagg st. s s, 100 e Leonard st, 25x100. Frederick Zimmer to Jacob Zimmer. 5,0

Starr st, s s, 175 w Knickerbocker av, 25x100.

John A. Weidner to John Csontos.

Ten Eyck st, n s, 175 e Leonard st, 25x100,
h & l. Michael Mollinger to John N. Schandel.

5.591

Leonard st, n e cor Powers st, 20x60. Elizabeth Howarth, Huntington, L. I., to Samuel T. Maddox. Mort. \$1,500.

Same property. John N. Schandel to Katharina wife of Michael Mollinger. Q. C. nom Tremont st, n s, 160 w Richards st, 20x100. Mary Haggerty, widow, to James Haggerty. Was to James Haggerty. Van Brunt st, Commerce st, Imlay st and Bowne st, 25x90. Nathaniel A. Boynton to Henry A. Richardson. C. a. G. All title. 75,000 Weirfield st, s e s, 320 n e Bushwick av, 20x100. Francisco wife of Gottlieb Ehinger to Theodore Burgmyer. C. a. G. nom Warren st, n w s, 100 n e Fort Hill pl, 100x 124.6, New Utrecht. 123.6, New Utrecht.

Plot on bay or river, 58.3x473.6x54.9x489.

Fort Hill pl, s w cor proposed av to bay, abt 230x138 x abt 65x824 to proposed av, x 955. John W. Muspratt. Bay Ridge, to James Sweet. nom
Same property. James Sweet to Katharine
Muspratt, Bay Ridge. nom
York st, s s, :5 w Gol st, 25x :5. Frederick T.
Reycraft to Robert Swanton. M. \$1,000. 3,500
3d st, n s, 100 e Bond st, 60x 90. Mary A.,
widow, and Charles A. Secor to Charles M.
White. 3.600 White. 3,00 s South 4th st, runs west 84.4 x north 18 x east 20 x north 2 x east 64.4 to 3d st, x south 20, h & l. Herbert C. Plass to Laurence C. Streeter, New York. Mort. Laurence C. Streeter, New York. Mort. \$4,000.
4th st, s s, 1?5 6 e Smith st, 22x100. James J.
Kane to Bernard O'Donnell. 1,000
South 4th st, s s, 190.6 e 5th st, 23x100. Patience
Holt, widow, to John Kersey.
South 4th st, n s, 140 w 2d st, 20x104x20.1x106.
Mary F. Van Blarcom, Cornwall, N. Y., to
William H Anderson. Q. C. nom
Same property. Mary F. Van Blarcom and
G. H. Coutts, exrs. J. A. Van Blarcom, to
same.
4,500
5th st, n s, 280 e Smith st, 22x100. Daniel Ry-5th st, n s, 280 e Smith st, 22x100. Daniel Ryan to Catharine wife of Dennis Ryan. Mort 1870. \$600. 1870.

East 5th st, e.s, 446 n Greenwood av, 25x100,
Flatbush. James McGovern to Maria wife
of Peter Miles.

North 5th st, No. 159, n.e.s, 150 s.e.4th st, North 5th st, No. 100, 100, 100, 100, 100, 100 S, 100 S, 100 Sackett st, Nos. 263, 265 and 267, n s, 132 e Clinton st, 63x100.

Also New Y rrk city property.

Clara Cooper et al., exrs. M. Cooper, to Jacob Cooper et al., ten children of M. Cooper, dec'd. Agreement of settlement between heirs. 55,500.

15th st, centre line, e s, abt 350 n Gravesend
Bay, 100x:37.6x100.3x244.4 Bath, L. I. Mary
A. wife of Archibald Young to Mary A.
3,000 A. wife of Archibald Young to Mary A. Work. 3,00 16th st, s s, 63.10 w 4th av, 20x128 16x20x129.4, h & 1. Peter Conway, New York, to Neil h & I. Peter Conway, New 2011,
Conway.

28th st, n s, 400 e 3d av, 20x100. Sale under foreclosure by advertisement. Robert E. Topping, auctioneer, certifies to purchase of above property by M. Howell Topping for 50 28th st, n s, 400 e 3d av, 20x100, h & l. M. Howell Topping to Hannah Sullivan.

Atlantia av. n s, 211 6 w Bond st, 22,5x80,h & l. Atlantic av, n s, 211 6 w Bond st, 22.5x80, h & 1.
William Taylor to Henriette A. wife of Angelo Von Dessauer. Mort. \$7,000, 8,70 Atlantic av. n s, 211.6 w Bond st. Release dower. Jane Patrick to James Patrick. nom atlantic av, n e s, 70 s e Carlton av, runs northeast 80.4 x north 19.8 x eust 25 x south 25 x east 27.4 x southwest 96.9 to Atlantic av, x northwest 50.

Carlton av. e s, 124.7 n Atlantic av, 40x100.

Michael F. McDermott to John McDermott Morts. \$10,000. Alabama av, w s, 100 s Liberty av, 50x200 to Williams av, New Lots. Frederick Noco-laus to Cornelius Duryea. exch Butler av, w s, 100 s Fulton st, 50x100, New Lots. Sarah E. wife of Benjamin L. Bris-bane to Sarah A. North. 1,350 Bushwick av, e s, 75 s Cook st, 25x70x30x25x100. Franz Reinhard to Elizabeth House. 1,1 5,000 435 Bushwick av or Boulevard, es, 50 s Meserolest, 25

x105. Caroline C. Bessler. widow, and Gustav A. or Adolph Breimann to Louis Kress and Catharine his wife. Mort. \$4,600.

Bedford av, w s, 543 9 n Park av, 18.9x90 h & l. Eva wife of Julius Bindrim to Julia E. King, East Williamsburgh, Queens Co. Mort \$2,500. exch and 125 Central av, ss, 25 e Troutman st, 75x110; also property in Queens County and in Newark, N. J. James Murphy to Owen Murphy. 30 Clason av, w s, 305 s Myrtle av, 25x100. John J. Flynn to John A. Carney. nom Same property. John A. Carney to Mary J. wife of John J. Flynn. nom Clinton av, e s, 46 s Fulton st, 25x100. Nathan Carpenter to Mary A wife of Thomas A. Welwood. Morts. \$13,000. 10,000 Chauncey st, n s, 200 w Ralph av, 100x45.6x 100x42.11. Chauncey st, n s, 100 e Ralph av, 175x28.6x 175x33.4. Chauncey st, s , 175 e Ralph av, 25x100.

Chauncey st, s s, 175 e Ralph av, 25x100. Hopkinson av, w s, 100 s Atlantic av, runs west 400 x south 100 to Pacific st, x east 47.10 x again east to Hopkinson av, x north

Sumpter st, n s, 2°5 e Patchen av, 250x100. Atlantic av, s s, 225 e Buffalo av, 175x38.5x 177.9x69.11.

177.9x69.11.
Atlantic av, n s, 200 w Buffalo av. runs north 148.10 x west 107.9 x south 49.6 x again south to Atlantic av, x east 92.10.
Marion st, s s, 125 e Saratoga av, 150x100.
Sumpter st, n s, 250 e Saratoga av, 25x100.
Interior lots, 8.3 s Marion st and abt 250 w Hopkinson av, runs east abt 159 x south 87.1 x west 164.11 x north 91.7.
Sumpter st, n s, 78 w Hopkinson av, 47x100x 39.11x100 3.
Sumpter st, n s, 175 w Hopkinson

Sumpter st, n s, 175 w Hopkinson av, 50x100. Hopkinson av, w s, 29 s McDougal st, 71x100. McDougal st, s s, 73.9 w Hopkinson av, 26.3x abt 27.6.

abt 27.6.

Hull st, n s, abt 200 w Hopkinson av, runs north 165.6 x east 123 8 x south 60.10 x west 125.8 x south 100 to Hull st, x west 28.9.

Interior lot, 49.3 s McDougal st and 75 w Paca av, runs west 125 x south 55.3 x east 125 x north 50.7.

Herkimer st, n s, 100 w Saratoga av, 100x100.

Herkimer st, n e cor Saratoga av, 100x100.

Paca av. w s, extending from Sonners st to Hull st, 200x75.

Somers st, n s, 300 s Hopkinson av, 50x200 to Fulton av.

Fulton av.

ull st, n e cor Paca av, 125x140.6x125.1x 145.2.

Hull st, n e cor Paca av, 125x140.6x125.1x 145.2.

Hull st, n s, 225 e Paca av, 75x100.

Hull st, westerly cor Jamaica plank road, 131.8x39.1x39.2 to road, x 131.8.

Hull st, n s, 181.8 w Jamaica plank road, 25 x irreg. to road, x 25x100.8.

Herkimer st, s s, 71 w Columbus pl, 123x98.

Atlantic av, n w cor Columbus pl, 133x98.7.

Atlantic av, n w cor Prescott pl, 133x98.7.

Atlantic av, n w cor Prescott pl, 133x98.7.

Atlantic av, n s, extending from Prescott pl to Bancroft pl, 180x98.7.

Howard av, e s, 98 s Herkimer st, 69x98.

Cooper pl, w s, 98 s Herkimer st, 46x195 to Louis pl.

Louis pl.

Louis pl. e s, 190 s Herkimer st, 23x97.

Russell pl, w s, 98.7 n Atlantic av, 23x97.

Herkimer st, s s, extending from Paca av to Pleasant pl, 195x167.

Atlantic av, n w cor Pleasant pl, 97x98.7.

Atlantic av, n s, extending from Olive pl to Stone av, 193x167x183x167.

Herkimer st, n s, 75 w Ralph av, 25x100.

Also lots 20 and 42 to 50 inclusive, and 60 to 63 inclusive, map of property of Radie, Sackman & Williams, 9th Ward, in liber 304, page 116, which reference appears to be incorrect.

William Radde to Thomas S. Williams. 55,000

Same property. Thomas S. Williams to Robert R. Hamilton.

De Kalb av, s s, 275 e Reid av, 25x100, h & 1.

John Knubel to Elizabeth Gray to Jenny Knubel wife of John.

ame property. Elizabeth Gray to Jenny Knubel wife of John. 4,000

Eldert av, es, 30's Gay st, 25x100, New Lots.
Mary Boardman, widow, to Charles Harrison. Dec. 30, 1874. nom

Flushing av. n s, 75 e Humboldt st. 25x82x25x 89.2. Abraham Underhill to Margaret D. Heck. Mort. \$3,000.

Heck. Mort. \$3,000.

Flushing av, late Newtown and Bushwick pike, n s, 75 e Bushwick av, 25x100, h & 1. Elizabeth Heuse to Gottfried Wirz and Louisa his 2,800

wife, joint tenants. 2,8

Franklin av, w s, 102.9 s Flushing av, 80x
116 11x80x118.7. Alfred Morford to John Curry.

Franklin av, s e cor Jefferson st, 18x100, h & L
William T. Pratt, Mary T. wife of Edwin L.
Allen, and Alice P. wife of Theodore Conkling, heirs J. M. Pratt, to Elonora F. Dougliss. Mort. \$6,500.

Franklin av, w s. 80 s Lafayette av, 20x74, h & L. Bridget McLaughlin, widow, and Mary J. and Annie McLaughlin to Charles W. Denike. Mort. \$2,000.

Franklin, or Fort Hamilton av, adj P. Cowenhoven, 1 58-100 acres, New Utrecht. Cornelius Cowenhoven to Catharine Osborn. 45)

Franklin, or Fort Hamilton av, e s, adj P. Cowenhoven, New Utrecht, 1 58-100 acres, h & l. Catharine Osborn to Harriet C. Osborn.

Flatbush av. n s 120.7 e Carlton av. 65.8x107.3x 84 9, gore. Abraham Backer, assignee. to Leopold Waitzfelder, Mary Waitzfelder,

Leopold Waitzfelder, Mary Waitzfelder, extrx., et al.

Same property. Leopold Waitzfelder et al. to
Josephine C. wife of Henry G. Miller. 9,500
Same property. John S. Bussing, Jr., to same.
Q. C.

Grand extraction.

Grand av, w s, 115 s Atlantic av. 20x100. Fore-clos. Lewis R. Stegman to Phebe R. wife

Grand av, ws, 115 s Atlantic av, 20x100. Foreclos. Lewis R. Stegman to Phebe R. wife
of George Kissam. 2,500
Gates av, s s, 100 w Lewis av, 19.6x100. George
Nichols to Joseph Rvan. Morts. \$5,300. 1,300
Hamilton av, n e s, 83.11 n w President st, 50x
64x54x84.8. Benjamin C. Everett, Flushing,
L I, to William Eve ett. Mort. \$3,000. 10,000
Hamilton av, n e s, \(\frac{1}{2}\). 11 n w President st, 50x
64x54x84.8. Almira A. wife of William
Everett to Benjamin C. Everett, Flushing,
L. I. Morts. \$6,000. 1876. 12,000
Kingsland av, w s, 75 n Frost st, 25x100. Mary
wife of and Thomas Murphy to Charles W.
Geis. 1,375
Lexington av, n s, 218 e Tompkins av. 17x100x

Geis. 1,375
Lexington av, n s, 218 e Tompkins av, 17x100x
19. (x100. Parmenas Castner and ano., exrs.
D. W. Mason, to William Kennedy. 375
Lexington av, n s, 190 w Throop av, 59.2x100.
Parmenas Castner and ano., exrs. D. W.
Mason, to William Kennedy. 4,300
Morgan av, w s, 116.2 s Meeker av, 20x100.8x
24.11x85.10. Henry D. Havemeyer to George
Heps. 750
Montrose av n s 100 w Graham av runs north

Heps.

Montrose av, n s, 100 w Graham av, runs north
100 x west 25 x south 62 x east 0.3 x south 38
to Montrose av, x east 24.9. John Krehs to
Anthony Timmes, Middlevillage, L. I. Mort.

Marcy av. e s. 72 s Gwinnett st, 14x85.4x5.4x85. John F. Coffin to Nathan Carpenter. C. a. G.

Same property. Nathan Carpenter to Sarah F. Mead. C. a. G. Mort. \$2,000. nor Myrtle av, n s, 60.3 e Duffield st. Party wall agreement. Job Ashman with John Brown.

Myrtle av, s s, 22 w Marcy av, 17.8x75. Fore-clos. Theodore J. Armstrong to Benjamin P. Allen, Lakeville, North Hempstead, L. 2,550

Myrtle av, n s, 84 6 w Bleecker st, 50x6? 11x54.2 x83.10, h & l. Martha M. Williams to Henry

Myrtle av. northwesterly cor Greene av, runs northeast along Greene av to Knickerbocker av, x northwest along avenue abt 52.4 to Myrtle av park, x southwest to Myrtle av, x east to beginning. James C. Brower to Henry Erb.

Prospect av, n s, 149.7 e 4th av, 1.5x96. Julia A. Sanger, Yonkers, to Mary R. Burtis, Amanda C. La Hou, Elizabeth W. Smith, Catharine R. Carr, and Annie B. Hall, heirs D. K. Smith.

Prospect av, s, 225 e 5th av, 25x80.2. Jacob H. Moore to David Gibbens, Mort. \$2,000, taxes, 1875, 1876, 1877, assmts. &c. Oct.

Rogers av, w s, 80.7 s Prospect pl, 16.8x100. William H. Bierds to Eliza Noonan. Mort.

Railroad av, ws. 100 n Grove st. 25x100, New Lots. James Hogan to William Nicholson. Mort. \$400.

Lots. James Hogan to William Nicholson.

Mort. \$400.

St. Marks av, n s, 40 w Carlton av, 20x78.6, h & 1. Theodore Conrow to Edwin Butler, Jr. Mort. \$4,000.

Skillman av, n s, 99.10 e Leonard st, 0.2x25.

Samuel Myers to C. Theodore Cordts.

40 Shepard av, w s. 175 s Broadway, 25x100, East New York. Warren G. Smith, exr. G. W. Smith and Jane E. Smith, widow, to Catharine Molloy, East New York.

500 Snedeker av, w s, 255 n Liberty av, 20x100, East New York. Wm. Hatton to Wm. J. Sayres. See Bainbridge st.

5,675 South Portland av, e s, 223.1 s De Kalb av, 25 x 100. Henry Lesinsky, Las Cruces, New Mexico, to Warren S. Sillcocks. 1877. Rerecorded. Mort. \$15,000.

Tompkins av, e s, 54 7 n Willoughby av, runs east :00 x north 20.5 x west 53.5 x south 0.4 x west 46.7 to e s Tompkins av, x south 20.4, h & 1. Elizabeth wife of Joseph A. Woolley to Adaline wife of Daniel Woolley, Long Branch, N. J. Mort. \$2,750.

Vanderbilt av, w s, 627.6 n Myrtle av, 25x100. Nancy H. Flanders, widow, and individ., with others, exrs. W. Flanders, dec'd, to William H. Garrison.

Van Siclen av, e s, 150 n Baltic av, 50x100, New Lots. Lena wife of William Verst to Vallen-tin Haas. Q. C.

nom

Same property. Vallentin Haas to Wilhelm and Lena Verst, joint tenants. Q. C. non Waverly av, late Hamilton st, e s, 387.6 n Myrtle av, 18.9x100, h & l. Morgan Shuit and ano., trustees T. Bale, dec'd, to Christian Lassen. 3.400

Same property. Thomas J. Clute to Christian Lassen. Q. C.

Same property. Morgan Shuit and Sarah A. Weygant, Monroe, N. Y., to same. C. a. G.

Same property. Henry M. Birkett to Thomas J. Clute and Christian Lassen. Q. C. Correction deed.

rection deed.

Washington av, w s, 256.1 s Fulton st, 16.8x20.
Julia F. wife of D. Somers Howe to Johanna
Elliott. Mort. \$5,000.

Washington av, e s, 91.3 s Butler st, 25x52.7x
27.4x93.7. Foreclos. Don A. Hulett to Lucy
E. wife of John H. Stoddard. All liens and 200
Washington av, n s, 575 w 1st st, 25x100, Flatbush. John J. Stevenson to George C. Montgomery. Assessments, &c.

3d av, northerly cor 11th st, 28x80, h & l.
Martin Keppler to Wilhelmina Juch. Mort.
\$2,000.

300

Martin Keppier to Whiteining State. 7,5(6th av, s e cor Prospect pl. 22x94.7. Franklin E Robinson to James M. Ludlam. nor 6th av, n w cor St. Marks av, 44x106. A. D. Clutterbuck to Samuel Burling, Brooklyn, and John C. Burling, Harrison, N. Y. Q. Q. 600

C.
19th av, n w s, 138 n e Bath av, 25x80x25x78.9
adj. hotel at Bath. Isabella D. wife of Frederick B. Furnell, New Utrecht, to Cornelius Ferguson, Jr.
19th av, n w s, 113 n e Bath av, 25x78.9x35x77.7
h & 1. Isabella D. wife of Frederick B. Furnell to Lillian E. wife of Cornelius Ferguson, Jr.

Jr. 1,80 All real estate wheresoever situated, of which John M. Pratt died seized. Release dower. Mary J. F. Pratt, widow, to Wm. T. Pratt et al.

et al. nom locument dedicating one lot on Gravesend Bay at Bath, for the common use of purchas-ers of other lots belonging to Mary A. wife of Archibald Young. nom

New Lots road, s w cor new road to landing, 51 472-1,000 acres and buildings, New Lots. Cornelius Duryea to Frederick Nicolaus. 20,000

WESTCHESTER COUNTY, N. Y.

JAN. 20TH TO FEB. 14TH—INCLUSIVE.

EASTCHESTER.

Bellesheim, Joseph—Fredk. Bellesheim, n e s Union av, lot No. 229. \$300
Fitzpatrick, Mary—Bridget Carroll, w s 10th av, lot No. 1066. 1
Bellesheim, Joseph—Fredk. Bellesheim, n e s Union st, lot No. 229. 300
Atwell, Geo—Bartholomew McGrane, west portion lot No. 696 map Mt. Vernon. 1,100
Tomlinson, Joseph—J. L. Warren, south 1/2
lot No. 449, w s 6th av. 1
Woardell, Richard—James Keane, w s 10th av, lot No. 1055. 125
Hentz, J. H.—J. F. Wright, adj. land J. F. Wright, lot No. 16. 1,000
Smith, J. B.—N. R. Smith, w s Broadway, 110
x170. 11
May, Charlotte—Sarah MacNally, s s Bridge st, lots Nos. 64 and 101. GREENBURGH.

GREENBURGH

Cooper, Elizabeth—J. B. Cooper, adj. land Constant Palmer, 3 acres 1 rood and 2 poles, also adj above 1 acre 2 roods 2 rods and 38

also adj above 1 acre 2 roods 2 rods and 38 poles.

8,500
Downing, G. L., exr. of—Georgeanna Downing, adj. land David Lydig, 30 acres; also adj. land Benj. Deane, 4 acres; also pond of water adj.

Morgan, John—Mary J. Elliott, n s High st, lots Nos. 338, 339 and 340.

110
Nelson, C. A.—S. A. Nelson, ½ lots Nos. 217 to 240, both inclusive.

Grace, Wm.—M. J. Elliott, n w cor High and Rose sts, lots Nos. 341 and 342.

225
Graaf, Emma—Rose Peduzzi, n s New st, lot No. 34.

No. 34.

Bank, The Yonkers Savings—C. W. Field, adj land Anthony Storm, 18½ acres.

450
4,5(0

HARRISON.

Fagan, Michael, Maurice Dillon, ref.—Wm. Buekhout, adj. land C. Harriott, 1 9-100 acres.

MOUNT PLEASANT.

Leonard, Charles—M. W. Taylor, map land Jonathan Hatfield, April, 1881, Plot No. 2, 4,500 Louett, Benj., exr. of—Daniel Silver, n s Maple st, lots Nos. 43 and 43. 2,000

MAMARONECK.

Stout, Margaret L.—M. H. Lawrence, adj land Nancy Selleck, 2 acres.
Brundage, R. F.—Wm. Bowl, e s Fling st, lots Nos. 3 and 4.
Stout, Margaret L.—Mahalia H. Lawrence and husband, adj land Nancy Selleck, 2 acres. 800 Flint, J. L.—Helena Flint, w s Oak Bluff av, lot No. 610.

NEW CASTLE.

Ferris, Wm. P.—Theo. Mierson, adj land Robt. Barnes, also another piece adj same; both pieces contain 35 acres; also adj land Archer, 225 acres. 30,000

NEW ROCHELLE.

Iselin, Adrian—A. A. Heasley, w s Barnes st, 26.3x100. 1,500
Benedict, J. W., exr. of—R. S. Emmett, e s Weymans av, lots Nos. 47 and 48. 1,500
Wadley, Albert and W.—Emma S. Lebrecht, adj. land Leonard Seacord, 32 acres. 100
Ackerman, Geo. W., et al.—Chas, Drake, adj land P. E. Gallaudet, 9 acres. 400

NORTH CASTLE.

Piersall, C. H.—Dorinda Moger, adj land Webster Cox, 1 acre and 50 8-10 sq. rods.

OSSINING.

Potter, Orlando B.—School District No. 5, town of Ossining, map of land in Ossining, property O. B. Potter, letter A.

RYE

Brundage, R. F.—Michael Madden, n s Main st, 24x100.

SOMERS.

Teed, G. E.—Allen Teed, adj land Allen Teed, 60 acres, also wood lot adj same, 9 acres. 3,750 Teed, Allen—G. E. Teed, adj land Elbert Mead, 50 acres. 6,000

WESTCHESTER.

Hess, Jacob—Amelia Ernstein, map village of Wakefield, 1854, lots Nos. 388 and 423 1,800 Brown, Martha and H.—G. W. Benjamin, ws Boston road, lot No. 3. 2,300 Roper, M. A., et al.—Robinson Gill, adj land Jno. Wilkinson, 3 869-1,000 acres. 1 Collins, Howard—A. J. Evans, ss 18th av, lot No. 888. 300

WHITE PLAINS.

Tibbits, M. A.—Edward Lynch, s w cor Martine av and Grove st, \$4x50. 400

Ferris, K. C. and H.—O. H. Horton, s cor Fisher av. and Intervate st, lot No. 228. 300

Archer, H. E. and H.—S. S. Banks, n s Rail-rand av. 30x87 road av, 30x87. YONKERS.

YONERS.

Smith, J. B.—N. R. Smith, w s South Broadway, 110x170.

Weister, Orange—Robt. Ellin, w s Hawthorne av, 90x50.

Morrison, M. H., et al., J. M. Smith. ref.—
James Williams, w s Clinton st, 25x100.

575

Williams, James—Allen Taylor, w s Clinton et 100x25.

975

Williams, James—Allen Taylor, ws Clinton st, 100x25.

Davidson, John—Mary Rowland, es Linden st, lot No. 38; also above lot, 25x100.

Staines, Emily S.—C. F. Belden, adj. land E. J. Crown, 5542-1,000 acres.

Crosby, D. G.—Johanna Moore, es Orchard st, lot No. 75.

Lint Polycona, L. H. Millon et al., let No. 515

lot No. 75. — Solialina Moore, e's Orchard St, 10t No. 75. — 515
Hoyt, Rebecca—J. H. Miller et al., lot No. 5, n s Broadway. — 100
Madden Michael—R. F. Brundage, n s Millford st, 30x125. — 5,600
Crosby, D. G.—T. H. Silkman, n w cor Ashburton av, lot No. 18. — 600
Crosby, D. G.—Margaret McGee, w s Nepperham av, lot No. 6. — 600
Rowland, John—Wm. Marten, e s East Main st, lot No. 220. — 820
Cole, C. A.—M. J. Hoyt, map land L. S. Bowman and ano., 1869, lot No. 6. — 2,000
Davidson, John—Rudolph Eickemeyer, lots Nos. 23, 25, 27 and 29 Willow st, and Nos. 26, 28, 30 and 32 Linden st. — 400

MORTGAGES.

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

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

NEW YORK CITY.

FEBRUARY 10, 11, 13, 14, 15, 16.

Adlung, Ferdinand, to Adam Burger. cord av, ses, 75 s w 145th st, 25x100. 11, 3 years.

11, 3 years. \$200 Aldhous, Frederick, to George F. Johnson. 83d st, s s, 90 w 4th av, 75x102.2. Feb. 14. due June 15, 1882. 20,000 Arm, Jacob, to John G. Payntar. 45th st, s s, 307 e 3d av, 26x100.4. Jan. 1, due July 1, 1887.

1887. 10,000 axter, Emma F., wife of Charles, to Benjamin Richardson. 4th av, s e cor 122d st, 100.11x90. Dec. 15, 1881, due March 15, 3,000

1882.
Beck, Reuben, to Benjamin Moore, committee.
22d st, s s. Leasehold. P. M. Dec. 20,

Bing, Simon, Jr., to Catharine Miller. Allen st, e s, 87.6 s Broome st, runs east 87.6 x south 50 x west 20.10 x north 19.3 x north 15.7 x west 53 to Allen st, x north — to beginning. Feb. 13, due Jan. 1, 1885, 5 per cent. 5,00 Boehlk, Frederick W., to John C. Sandmann, Jersey City. 119th st, s s, 90 e 4th av, 25x 100.11. Jan. 1, 10 years, 5 per cent. 1,60 Brewster, John L., Plainfield, N. J., to David A. Hedges. 128th st. P. M. Feb. 9, installments. 9,50

ments. 9,500

Burroughs, William F., to Louis Bossert,
Brooklyn. 58th st, s s, 300 e 10th av, 25x
100.5. Feb. 11, 1 year. 4,166

Bigelow, John W., to Frederick Gebhard. 45th
st, s s, 360 e 6th av, 20x100.5. Feb. 7, 5
vears

years.

Baumgarten, August, Brooklyn, and Elise his wife, to James C. C'oyd and ano., trustees Mary J. Smith. 107th st, No. 210, s s, 156.10 e 3d av, 21.10x100.11x22.1x100.11. Feb. 1, 3 7,500

Mary J. Smith. 107th st, No. 210, s., 156.10 e 3d av, 21.10x100.11x23.1x100.11. Feb. 1, 3 years.

Same to same. 107th st, No. 208, s., 135 e 3d av, 21.10x100.11. Feb. 1, 3 years. 7,500

Baumgarten, August, Brooklyn, to Meredith Howland, trustee. Lexington av, e s., 40.11 n 110th st, 20x70. Feb. 11, due Feb. 1, '85. 7,500

Same to same. Lexington av, e s., 60.11 n 110th st, 20x70. Feb. 11, due Feb. 1, '85. 7,500

Same to same. Lexington av, e s., 60.11 n 110th st, 20x70. Feb. 11, due Feb. 1, '85. 7,500

Same to same. Lexington av, e s., 80.11 n 110th st, 20x70. Feb. 11, due Feb. 1, '85. 7,500

Boetzkes, Helen, wife of and Edward, Wurzburg, Germany, to Mary-A. Brugman. 3d av, w s., 75.5 n 58th st, 25x100. Jan. 10, 5 years, 5 per cent. 12,500

Same to same. 3d av, w s, 50.5 n 58th st, 25x 100. Feb. 10, 5 years, 5 per cent. 12,500

Brown, Joseph O., to Sarah L. Brown. 5th av, w s, 42.4 n 124th st, 19.7x80. Nov. 24, 1877, 5 years, 7 per cent. 10,000

Buek, Charles, to Jonas B. Kissam. Lexington av, s e cor 37th st, runs south 154.10 x east 100 x north 56.1 x west 20 x north 98.9 to 37th st, x west 80. Subject to mort. \$80,000. Feb. 1, 1 year. 25,000

Buek, Charles K., to Philip Weber, Brooklyn. 1:7th st, n s, 228.9 e 5th av, 37.6x100 4. Feb. 14, due March 1. 1887, 5 per cent. 25,000

Buek, Abbie B., wife of Charles, to 'GERMANIA LIFE INS. Co. 37th st, n s, '75 e Lexington av, 25x98.9x12.6x24.8x 2.6x74.1. Feb. 14, due Nov. 30, 1884, 5 per cent. 15,000

Blackhurst, Elijah F., Paterson, N. J., to Peter Chapman, Patterson, N. J. 33d st, s s, 208 e

23.1x75. Feb. 14, due Nov. 30, 1882, 5 per cent. 20,000
Blackhurst, Elijah F., Paterson, N. J., to Peter Chapman, Patterson, N. J. 33d st, s, s, 20s e 10th av, 15x100; 33d st, s s, 193 e 10th av, 15x100; 33d st, s s, 193 e 10th av, 15x 100. ½ part. Oct. 8, 3 months. 250
Blinn, Christian, to Richard L. Campbell, exr. John Campbell, dec'd. 79th st, s w cor 9th av, 18x76.8. Feb. 14, due Feb. 16, 1882, 5 p. c. 8,000
Cahen, Adolph, to Elizabeth A. Meyer. Leonard st, No. 121, and 64 Elm st, being Elm st, n w cor Leonard st, 25x45. Feb. 16, due May 20, 1885.
Cohen, William, to Theodore V. Bumstead. 82d st. P. M. Feb. 14, due Nov. 1, 1882. 3,200
Caldwell, Laura E, wife of James, Fair Haven, N. J., Meta J. B. Johnson, widow, New York, Helen M. wife of Edmund B. Graham, Red Bank, N. J., and Maria A. Le Mon or Lemon, Munich, Bavaria, to Anne A. Morss. Greenwich st, s e cor Jane st, 18.2x37.7x0.6x12.4x21.6x50.6. Dec. 31, due Jan. 1, 1885, 5 per cent.
Carlough, Henry, to John H. Wilks, exr. S. J. Wilks. Perry st, No. 116, s s, 25x48.5x25 x57. Feb. 10, due Feb. 11, 1887, 5 per ct. 3.500
Davis, John B., to William A. Cauldwell. 121st st. P. M. Jan. 18, 3 months. 2,538
Same to same. 121st st. P. M. Jan. 18, 3 months.

Jan. 18, 3 1,408

months. Same to same. 121st st. P. M. Jan. 18, 3 months.

Jan. 18, 3 548 Same to same. 121st st. P. M. months.

Same to same. 121st st. P. M. Jan. 18, 3 months. 4,335

Dunning, James W., Brooklyn, and Samuel S. Palmer, to The Irving Savings Inst. Washington st, No. 292, w s, 19.10x58.9. Feb. 10, 1 year, 5 per cent.

5,000

Devling, George, to Joseph Devling. 8th av. No. 199, w. s, 38.3 n 20th st, 18.1x79.9. Feb. 7, due March 1, 1885, 5 per cent. 5,00 Dimock, Anthony W., to The Equitable Life Assur. Soc. of U. S. 49th st, No. 72 W., s s, 60 e 6th av. 20.7x100.5x20.1x100.5. Feb. 14, due Dec. 1, 1883. 20,00

Decker, Barbara, to Robert Dorsett. Cedar st, 23d Ward. See Conveys. Jan. 26, due May 1, 1883.

Diehl, Peter, to James E. Miller. 64th st, s s, 8 e 1st av, 225x100.5. Morts. \$34,000. Feb. 16, 2 months. 2,522

Edwards, Sophia M., wife of Alfred, to James W. Smith, as trustee. 30th st, s s, 160 e 4th av, 20x98.9. Feb. 15, due Fab. 16, 1885. 15,000 Eggerding, Charles, to THE MUTUAL LIFE INS. Co., New York. 29th st, No. 327, n s, 322.3 e 2d av, 22x98.9. Feb. 15, due June 1, 1883. 1,000

Everdell, Lydia A., wife of Francis, to Townsend Wandell. 12ist st. P. M. Feb. 1, 3 years 2,300

151

years
Eliot, Mary E., wife of Eugene N., and Mary
E. Wentworth, widow, to Mitchell E. Wentworth. 36th st, No. 46 W., s s, 520.1 w 5th av, 16.7x98.9. Feb. 9th, due Feb. 10, 1885, 5 per

16.7x98.9. Feb. 9th, due Feb. 10, 1000, 5 pc. 2,000 cent. 2,000 Emrich, Clara, wife of Joseph, to John Barry, Henry Huber and A. C. Tiedmann. 122d st, n s, 100 e 8th av, 100x100.11. Subject to mort. \$22,500. Feb. 9, 3 months. 3,000 English, Georgianna B., widow, to The Con-Necticut Mutual Life Ins. Co., Hartford, Conn. Bowery, No. 298, and 260 Elizabeth st, begins Bowery, w s. 134.10 n Houston st, runs west 166.10 to e s Elizabeth st at point 118.1 n Houston st, x north 25.7 x east 166 to Bowery, x south 25.6. Feb. 14, due March 1, 1887, 5 per cent. 35,000 Friedberg, Samuel, to Thomas Howe. 2d av, e s, 74.3 s 42d st, 24.7x70. Feb. 13, 5 years, 5 per cent. 9,000 Fitch, Maria, wife of William, to The Trustees

s, 74.3 s 42d st, 24.1x70. Feb. 13, 5 years, 5 per cent.

9,000

Fitch, Maria, wife of William, to The Trustees of the Astor Library. Madison av, No. 547, e s, 17.8 s 55th st. 16x82.6. Feb. 9, due June 1, 1884.

5,000

Fowler, Thomas N. J., to William H. Scott. 144th st, s s, 250 e 8th av, 100x99.11. P. M. April 19, 2 years.

2,900

Flack, Gystav A., to Bertha Rosenberg. 8th st, No. 325, n s, 263.4 w Av C, runs north 87.1 x east 5.4 x north 5 x west — x south 92.11 to 8th st, x east 24.9. Feb. 13, 5 yrs, 5 p. c. 4,000

Gault, James, to Robert A. Stone and George Healing. 116th st, s s, 238.4 w 1st av, 16.8x 100.11. Feb. 15, due Feb. 1, 1883.

Gerdes, Gustav H., to Wilhelmina A. Smylie. 75th st, s s, 344.6 e 1st av, 13.6x102.2. Feb. 15, 5 years.

Glick, Hyman, to Asher Simon. Grand st. P. M. Feb. 15, due July 1, 1883, 5 p. c. 3,750

Gallagher, James, to John J. Jones et al., trustees D. Jones. Ist av, ws, 27.2 n 73d st, 50x 75. Feb. 9, 5 years, 5 per cent.

Brocklyn. 111th st, No. 242 E., s s, 120 w 2d av, 20x100.11. P. M. Feb. 11, due March 1, 187.

187.

4,000

Harper, Elizabeth F., to Elize E. Doenges, trustee for Robert Doenges. Carmine st, No. 83.

av, 20x100.11. F. M. Feb. 11, due March 1, 1887.

Harper, Elizabeth F., to Elize E. Doenges, trustee for Robert Doenges. Carnine st, No. 83, ns. 385.5 e Hudson st. 34.10x68.6, irreg. Feb. 7, due Feb 10, 1885, 5 per cent. 5,000

Henry, Bridget, widow, to Charles Henry. Washington av, e s, 298 n Quarry road, 25x 100. ½ part. Feb. 15, 3 years. 600

Hanken, Luder, to Henry Gottgetreu. 9th st, No. 629, ns, 283 w Av C, 20x92.3. Feb. 13, 3 years, 5 per cent.

Herron, Francis J., to Edward A. Bowers. Newark, N. J. 10th av, ws, 74.1 s 36th st, 74x100. P. M. Feb. 1, 1 year. 5,259

Houston, Ellen, wife of John G., to Catharine A. Cooper, Brooklyn. 142d st, ns, 112.6 e Willis av, 12.6x100. Feb. 10, due Sept. 1, 1882.

Same to Abbie J. Cooper, Brooklyn. 142d st. n s, 100 e Willis av, 12.6x100. Feb. 10, due Sept. 1, 1882.

s, 100 e Willis av, 12.6x100. Feb. 10, due Sept. 1, 1882.

Haberman, Simon, to William R. Bell. 73d st., n s, 100 w lst av, 25x102.2. Jan. 16, 6 mos. 4,000 Harloe, George H., to John Bell. 130th st, s s, 350 e 8th av, 75x99.11. Subject to morts. \$32,500. Dec. 23, 1881, due April 1, 1882. 3,510 Haas, Leopold, to Adolph Mack, Somerville, N. J. Madison st, s s. P. M. Feb. 4, due Feb. 6, 1887, 5 per cent.

Johnson, George F., to Martin Joost et al., exrs. J. J. Hicks, dec'd, and in trust for Elias P. Hicks. 1st st, n s, 135,9 w 2d av, 16.3x75. Feb. 14, due Feb. 1, 1885, 5 per cent.

Jonas, Abraham H., to William Meissel. 73d st, n s, 225 w 2d av, 6 lots, each 25x102.2. 6 morts., each \$2,500. Feb. 7, 6 months. 15,000 Juch, Wilhelmine, wife of William A., to Samuel W. and A. J. Milbank, exrs. C. E. Milbank. 104th st, s s, 75 e 2d av, 25.6x100.11. Nov. 14, 1 year.

Krakower, Tobias and Gerson, to Simon Schwarzberg. Hester st, No. 32, s s, 75 w Norfolk st, 25x100. Feb. 10, 1 year.

Krakower, Tobiss and Gershon, to The CITIZENS' SAVINGS BANK, New York. Hester st. P. M. Feb. 10, 1 year.

Robert Gershon, to Hester st. P. M. Feb. 10, due July 1, 1883. 2,000

Lomas, Ruth J., wife of Robert I., Brooklyn, to The Trustees of the Exempt Firemen's

Lomas, Ruth J., wife of Robert I., Brooklyn, to The Trustees of the Exempt Firemen's Benevolent Fund, New York. Lexington av, w s, 60.5 s 52d st, 20x90. Feb. 14, 3 years, 5 per cent. 7,000

Mulry, William, to Thomas Page. 32dst. P. M. Feb. 15, 1 year. 6,00 6,000

McDonald, Patrick, to Peter Moller, Jr., et al., trustees P. Moller, dec'd. 87th st, s s, 171 e Av A, 18x62.6x18x62.9. Feb. 13, 5 years, 5 per cent.

Mulhallon, William V, A., to Charles A. Pea-body, Jr. 58th st, s w cor Park or 4th av, 25 x160.11x25x100.5. Feb. i5, 6 months. 5,000

McBride, John F., to George E. Kitching, Brooklyn. Bowery, e s. 26x87.7x—x93.9. ½ part. Feb. 10, 6 months. 2,5

Mercer, George W., to Benjamin F. Curtis.
8th av, n w cor 15th st, 34.4x75. March 18,
1878, 1 year, 7 per cent. 2,500
Murray, Joseph, to George N. Manchester and
Wm. N. Philbrick, of Manchester & Philbrick. Pleasant av, s e cor 123d st, 109 11x
100. Feb. 7, 3 months.
McCormack. Peter, to Benjamin Richardson.
4th st. P. M. Feb. 6, due Feb. 1, 1882, 11,500
Same to same. 4th st, n s, 100 w 8th av, 25x
100.5. Building loan. Feb. 6, due July 1,
1882, 7,000
McGlynn. Edward, to Eli J. Blake and ano.

McGlynn, Edward, to Eli J. Blake and ano. McGlynn, Edward, to Eli J. Blake and ano., exrs., &c., L. Chapin. 28th st. n s, 150 w Lexington av, 25x98.9. Feb. 9, installs., 5 years, interest reduced to 5 per cent. upon payment of \$2,000. 12,00 Meehen, Elizabeth, wife of Hugh, to William Reid, Brooklyn. Lexington av, s e cor 109th st, 20.11x68. Feb. 4, 6 months. 7.00 Merriam, Sophia O., widow, to Christina J. Haley. 4th st, es, 60.9 s West 11th st, 16.9x 50. Feb. 10, 1 year. 6,00 Moore, Sarah E., wife of William A., to John Ross. 79th st, s s, 182 w 1st av, 17x102.2. Feb. 9, 1 year.

50. Feb. 10, 1 year. 6,000

Moore, Sarah E., wife of William A., to John Ross. 79th st, s s, 182 w 1st av, 17x102.2. Feb. 9, 1 year. 6,000

Newmark, Emily. wife of Bernhard, to Edward Winslow, East Orange, N. J. 58th st, s s, 130 e 3d av, 20x100.5. Feb. 10, due Feb. 11. 1887.5 per cent. 7,800

Nestel, Christian, to John Kleem. 7th st. P. M. Feb 15, 5 years, 5 per cent. 6,000

Overing, Mary, to Henry C. Overing, Westchester. Washington st, w s, 94.5 s Christopher st. 60.1x70x50x72; Christopher st, Nos. 154, 1541/2 and 156, s w cor Washington st, co.6x78.8x30.1 to Washington st, x 94.4; Christopher st, s, 60.6 w Washington st, runs south—x northwest 9.11 x west 50.10 x north 75.2 to Christopher st, x east 60.1; Washington st, Nos. 634 and 6 6, n w cor Barrow st, 40x70, assigns, also, suits in foreclos Feb. 15, 1 year. 9.634 and 6 6, n w cor Barrow st, 40x70, assigns, also, suits in foreclos Feb. 15, 1 year. 5,000

Ohl, Ernest, to Louise and J. J. Guentzer, exrs. J. J. Guentzer, dec'd. 1st av, w s, 72.1 s 4th st, 24x100. Lease. Feb. 10, due Feb. 1, 1885, 5 per cent. 9,000

Paterson, Robert, Westchester, to Alexander Keid. 80th st, ns, 197 e 5th av, 20x102.2. Feb. 1, 1 year. 5 per cent.

per cent. 5,00
Paterson, Robert, Westchester, to Alexander
Reid. 80th st, n s, 197 e 5th av, 20x102.2.
Feb. 1, 1 year, 5 per cent. 6,00
Pierson, Edgar L., Brooklyn, to Henry C.
Smith. 125th st, n s, 160 w 5th av, 75x99.11.
Jan. 20, 4 months. 8,00
Plunkett, Harriette M, widow, Pittsfield, Mass., to Ellen E. Ward, widow. 24th st, s s. 140 w 4th av, 20x98.9. Feb. 11, 5 years, 5 per cent. 12,00

Pruden, Joseph S, to THE GREENWICH SAV-INGS BANK. 51st st, ss, 121 e 9th av, 38 6x 100.5. Feb. 8, due July 20, 1884, 5 p. c. 6,000 Pell, Henrietta B., to Mary A. King, guard. 14th st, s s, 46.6 e 7th av, 25x103.3. Feb. 11, 3 years.

14th st, s s, 46.6 e 7th av, 25x103.3. Feb. 11, 3 years. 18,000 Quinn, Denis, to Jas. Lynch, exr. C. Gibbons. 5th av, s e cor 134th st, 24.11x100. Feb. 10, due Jan. 1, 1883. 1,000 Roig, John. to Edward C. Fraser, Baltimore, Md. 26th st, No. 234 W. s s, 384.11 e 8th av, 21.3x98.9x21.4x98.9. Feb. 9, due Feb. 10, 1885. 5,000

Radford, William H., to Cornelius S. Conklin. 116th st. P. M. Feb. 10, due Feb. 14, 1887, 5 per cent.

Reming, Margaret, to The Bowery Savings Bank. 5th st, s s, 90 w Av C, 24.9x96.2. Feb. 15, 1 year, 5 per cent. 6,50

Feb. 15, 1 year, 5 per cent.

Sherwood. John H., to THE UNITED STATES
LIFE INS. Co., New York. 119th st, s. s. 3:5
c 7th av, 50x100.11; 118th st, n. s. 325 e 7th av,
50x100.11; 7th av, n. e cor 119th st, 100.11x
125; 6th av, n. e cor 122d st, 100.11x100; 6th
av, n. e cor 115th st, runs north 50.7 x east 75
x north 50.3 x east to point in centre line bet
115th and 116th sts, at point 100 e 6th av, x
south 100 11 to 115th st, x west 100. Feb. 14,
due Feb. 15, 1882, 5 per cent. 100,00
Smith. Andrew J., Clarkstown, N. Y., to The 100,000

Smith, Andrew J., Clarkstown, N. Y., to THE EMIGRANT INDUST. SAVINGS BANK, New York. 14th st, s s, 75 w 3d av, 20.10x106.6. Feb. 15, 1 year.

Same to same. 14th st, s s, 95.10 w 3d av, 20.6 x 106.6. Feb. 15, 1 year. 12,50

Smith, Sarah W., wife of William F., to Alexander Hamilton, Irvington, N. Y. 41st st., n s, 276 e 5th av, 22x98.9. Feb. 2, 1 year. 8,000 Stevenson, Vernon K., to Thomas M. Wheeler, Jamaica, L. I. 5th av, 59th st. P. M. Feb. 15, 5 years, 5 per cent. 105,000 Salomon, Sarah, widow, to the trustees of the

Salomon, Sarah, widow, to the trustees of the Astor Library. Grand st, No. 145, s s, 61.1 w Elm st, 17.9x80. Feb. 6, due Feb. 1, 1887.

amuels, Lehman, mortgagor, with George P. Upham and ano., trustees of Lucy A. Parker. Agreement extdg mort. Samuels,

Schwarzler, Joseph, to Julius Lipman. 92d st, s s, 300 w 3d av, 42x100.8. Feb. 10, 6 mos. 4,500 Same to Michael Hughes. 92d st, same property. Feb. 13, 3 months. 1,650

Selzam, John H., to Meyer H. Goldschmidt. Ist av, n w cor 69th st, 46.11x99.2. Feb. 13, 1 month.

Stedman, James M., to Addison Brown. Smeeman st. P. M. Feb. 4.1 year. 1,750

Stubenbord, John G., Jersey City, to John C. Sandmann. 119th st. P. M. Feb. 1, 5 yrs. 5 per cent.

Sandmann. 119th st. P. M. Feb. 1, 9,000

Stubenbord, Michael, to John C. Sandmann,
Jersey City. 35th st. n s, 151 e 8th av, 19x

98.9. Feb. 1, 2 years, 5 per cent. 1,000

Sturzenegger, David, to Ferdinand Kurzman.
157th st. s w s, 300 n w Elton av, 50x140x50x

78.6x100.1x174.7. Error. Feb. 4, 6 mos. 1,500

Schile, Margaretha, wife of Henry, to Jas. A.
and Alfred Roosevelt, trustees. 125th st. P.

M. Jan. 31, due Feb. 1, 1888, installs., 5 per cent.

cent. 15,000

Smith, James B., to Julia S. Bryant, Roslyn,
L. I. 67th st, s s, 60 w 4th av, 20x80. Feb.
9, 5 years, 5 per cent. 14,000

Stevenson, David, to Ann Greason, widow.
59th st. P. M. Feb. 1, 5 years.
Stolzenberger, Ambrose, to Friedrich Menzel
and Victoria his wife. Stanton st. P. M.
Jan 31, due July 1, 1887. 6,000

Scherff, Heinrich, to Maria Domschke. Allen
st, No 171, 25x87.6. Feb. 15, 1 year. 8,000

Smith, Frank E., and Henry Ellis, to Salomon
Marx and Randolph Guggenheimer. 93d st.
n s, 100 w 3d av, 200x100.8. Feb. 16, 3
months. 3,000

Taylor, Morris, to Mary A. A. Woodcock,

Smith, Frank E., and Henry Ellis, to Salomon Marx and Randolph Guggenheimer. 93d st. n s, 100 w 3d av, 200x100.8. Feb. 16, 3 months.

Taylor, Morris. to Mary A. A. Woodcock, Bedford, N. Y. 31st st, s s, 100 w 8th av, 18.9x98.9. Feb. 15, 5 years, 5 per cent. 7,000 The Tennis Building Association, New York, to Robert W. DeForest, trustee. 41st st, s s, 125 w 7th av, 111x98.9. Issues bonds for building purposes. Oct. 15. 20,000 Teichman, Isaac, to Elizabeth Cohen. 72d st, No. 236 E., s s, 216.8 w 2d av, 16.8x102.2. P. M. Feb. 10, 1 year. 1,500 Tiffany, Mary L., to Edward Wood and ano., exrs, &cc., Charlotte L. Fox. 69th st, No. 38, s s, 150 e Madison av, 25x100.5. Sept. 27, 1881, 1 year. 5,000 The Congregation Kehilath Jeshurum to Edward C. and Patrick Sheehy. 2d av. P. M. Feb. 6, 3 years or installs. 3,207 Thompson, Emily E., to Hiram Nott. 18th st. P. M. Feb. 13, 15 years. 10,000 Treacy, Thomas F., to George L. Kingsland et al., trustees for W. F. Kingsland. Madison av, n e cor 122d st, 20.11x100. Feb. 13, due Feb. 14, 1885. 16,000 Feb. 14, due Feb. 15, 1885. 15,000 Same to same. Madison av, e s, 40.11 n 122d st, 20x100. Feb. 14, due Feb. 15, 1885. 15,000 st, 20x100. Feb. 14, due Feb. 15, 1885. 15,000

Same to same. Madison av, e s, 40.11 n 122d st, 20x100. Feb. 14, due Feb. 15, 1885. 15,00

St, 20X100. Feb. 14, due Feb. 15, 1885. 15,000
Vernon, Thomas, to Ehrick Parmly et al., trustees E. Parmly, dec'd. Duane st. P. M. Feb. 15, 3 years, 5 per cent. 40,000
Warner, Eleanor S., Manatee, Fla., to Isaac H. Knox, admr. W. W. Scrugham. Maiden lane, n w cor Front st. 19,4x21.8; Maiden lane, No. 144, 15,9x21.3x15.11x21.2. 14 part. May 28, 1879, due June 1, 1882. 1,040
White Martha wife of Charles to Sexual S.

White, Martha, wife of Charles, to Samuel S. Constant and C. R. Christy, trustees for Eliz A. Chapin. 116th st, s s, 110.8 e Pleasant av, 16.8x190.11. Jan. 31, 1 year. 7, 167

Same to same. 116th st. s s, 127.4 e Pleasant av, 16 8x100.11. Jan. 31, 1 year. 7,16
Same to Bertha A. Deane. 116th st, s s, 94 e
Pleasant av, 16.8x100.11. Jan. 31, 3 mos. 8,2

Same to John H Deane. 116th st. s s, 127.4 e
Pleasant av, 16.8x100.11. Jan. 31, 3 mos. 2,333

Same to same. 116th st, s s, 110.8 e Pleasant av, 16.8x100.11. Jan. 31, 3 months. 2,333

Same to same. 116th st, s s, 94 e Pleasant av, 16.8x100.11. Jan. 31, 3 months. 1,224

Same to John Bell. 116th st, s s, 127.4 e Pleasant av, 16.8x100.11. 3d mort. Jan. 31, 3 months. 1,500

Webb, Charles H., to Lloyd Aspinwall et al., exrs. W. H. Aspinwall. 53d st, No 76 E., s s, 116 w 4th av, 16x100.5. Feb. 11, due Jan. 1, 1885, 5 per cent.

Wallach, Karl M., to Margaret A. wife of Thomas O'Rorke. 73d st. P. M. Feb. 15, installs., 5 per cent. 3,000

White, Martha, wife of Charles, to Robinson Gill. 116th st, s s, 110.8 e Pleasant av, 16.8x 100.11. 4th mort. Jan 31, 3 mos. 2,00 Woodruff, Amos, to The Missionary Committee of the Diocese of New York. Thompson st, w s, abt 292.10 n Prince st, 24.8x100. Feb. 13, due Feb. 1, 1884. 5,00

Wilkinson, Robert J. to Ann L. Lippincott, Red Bank. Suffolk st, No. 23, w s, 156.7 s Grand st, 18.9x99.3. Feb. 10, 3 years, 5½ per cent.

Wright, Isaac E., to The Citizens' Savings Bank, New York. 7th av, s e cor 127th st, 25x100. Feb. 9, 1 year. 32,500

Yost, Caroline L. M. K., to Dorothea Girsch, Mt. Vernon, N. Y. 63d st, s s, 275 e 2d av, 100x190.5. Feb. 6, due March 15, 1882. 3,000

Zirker, Jacob, to Frederick Gillmann and Catharina his wife. Av A. Leasehold. P. M. Feb. 10, installs.

KINGS COUNTY.

FEBRUARY 10, 11, 13, 14, 15, 16.

Berry, Ellen E., widow, to Charles M. Earle, trustee estate of Mrs Jane Winans. Hoyt st, No. 116, n w s, 66.8 s w Pacific st, 22.3x81. Feb. 10. 3 years. \$4,000

Brooke, William C., to David Fithian. 18th st, n s, 78 w 7th av, 18 x ½ block. Feb. 10, 3 years.

n s, 78 w 7th av, 18 x ½ block. Feb. 10, 3 years.

Buckley, Albion K., to Duncan E. MacKenzie. Halsey st, n s, 33.4 e Throop av, 33.4x100. Building loan. Aug. 1, due April 5, 1882. 928 Babcock, Horace, to Sarah E. Babcock, widow. Bay 17th st, e s, 175 n Bath av, 50x96.8. Dec. 14, due Feb. 1, 1892. 1,000 Bierds, William H., to Eliza Noonan. Dean st, s e cor Nevins st, 18x85. Feb. 13, 3 years. 375 Brown, Georgo W., to Robert A. Granniss, Jefferson st, s, 380 w Nostrand av, 100x10. Feb. 15, due May 1, 1882. 22.500 Butler. Edwin, Jr., to Theodore Conrow. St. Mark's av. P. M. Feb. 1, 2 years. 2,500 Carpenter, Nathan, to David Irving, Orange, N. J. Stockton st, n s, 198 e Nostrand av, 17x87.9 Feb. 13, due May 1, 1883. 2,400 Cobb, Frederick, to Richard W. Carpenter. Chestnut st, w s, 1,05 n 4th st, 150x150; Chestnut st, w s, 1,05 n 4th st, runs north 25 x west 150 x north 25 x west 150 to Rapalje st, x south 50 x east 300. Feb. 11, 2

palje st, x south 50 x east 300. Feb. 11, 2

years. Carpenter, Nathan, to George R. Conner et al , exrs. George Ricard, dec'd. Marcy av, e s, 72 s Gwinnet st, 14x85.4x85. Feb. 13, 2,000

exrs. George Ricard, ured. 12, 13, due Feb., 1885.

Clarke, Jane, widow, to Elizabeth H. Bowers. Schermerhorn st, s s, 100 e Nevins st, 20x100. Feb. 11, 5 years.

Csontos, John, to John A. Weidner. Starr st, s s, 175 w Knickerbocker av, 25x100. Jan. 25, 1 year.

Cobb, Clara E., to Sarah J. wife of John M. Stearns. Broadway, s s, 25 w Bennett av, 25x100. Feb. 14, 3 years.

Carry, John, to Alfred Mosford. Franklin av. P M. Feb. 16, 7 years

Greenbush, N. Y. Franklin av. See Conveys. Feb. S, due Feb. 15, 1883. 5,000 Dick, John H., to William Dick. Flatbush road, Johnsou av. P. M. Feb. 9, due Feb. 1, 1883, 5 per cent. 4,850 Erp, Henry, to Stephen C. Williams. Myrtle av. P. M. Feb. 4, 3 years. 6,000 Same to same. Myrtle av. P. M. Feb. 4, 2 years. 2,000 Same to same. Greene av. n. w cor Myrtle av, av. 8 av. 8 av. 8 av. 8 av. 9 a

years.

Same to same. Greene av. n w cor Myrtle av, runs northeast 39.5 to Knickerbocker av. x northwest 52.4 x southwest 70.2 to Myrtle av, x east 65. Feb. 4, 2 years.

Seene, Carolina, wife of Gottfried, to Helena wife of Frederick Schneider. Bergen st. P. M. Feb. 14, 6 years.

P. M. Feb. 14, 6 years.

C. Marvin. Macomb st, s s, 90 e 8th av, 2 x 100; 8th av, e s, 60 s Macomb st, 40x90.

Godfrey, William, to Hannah Enston, Emilie, Pa. Madison st, n s, 4.5 e Reid av, 7 lots, each 14 4x100.

The search of the search \$1,800. Feb. 1, 3 years.

each 14 4x100. 7 morts., each \$1,800. Feb. 1, 3 years 12,600
Haggerty, James, to Mary wife of Patrick Hickey. Tremont st, n s, 160 w Richards st, 20x100. Feb. 13, 1 year. 100
Hagerman, Martha, Richmond, Va.. to Stewart B. Close. Vanderbilt av, w s, 236.11 s Park av, 25x100. Feb. 16, 2 years. 2,800
Kramer, John, to Frederic L. Dubois. Floyd st. P M. and building loan. Feb. 15, due May 1, 1887. 3,000

May 1, 1887.

Kelty, Mary E, wife of James T., to Thomas Kane. Washington av, e s, 25.1 s Pacific st, 18.3x53.1x17.7x62.5. April 5, due April 1,

1889.
Knight, Alexander W., to Ann R. Patterson.
Prospect st. P. M. Feb. 14, due Feb. 15,
1,000

Koenemann, Meta, to Cort F. Schweess. Highway from J. J. Snedecker to Van Wicklen Mill, New Lots, contains 4¼ acres; Old Mill road, New Lots, contains abt ¼ acre. Jan. 3, 3 years.

Krouse, Charles, to Henry Huttenlocher. Baltic av, southerly cor Barbey st, 25x100. Feb. 14, due Feb. 1, 1887. Huttenlocher.

Feb. 14, due Feb. 1, 1887.

Kress, Louis, to Caroline C. Bessler. Bushwick Boulevard. P. M. Feb. 11, due March 1,900

Kennedy. John, to Conrad Kranz. Warren st, s s, 300 w Flatbush road, 25x107.3x24.5x 85. Feb. 1, 3 years.

Lassen, Christian, to William G. Talman.
Waverly av. P. M. Feb. 1, 3 years. 2,000
Low, Gilletta B., Westport, N. Y., to Maria
and Patrick Lambert, exrs. Thomas Lambert, dec'd. North Oxford st, e s, 403.4 n
Myrtle av, 16.8x100. Feb. 1, 3 years. 1,60

Morristown, N. J. Pacific st. s s. 175 w	San 8,
Brooklyn av, 16.8x107.2. Feb. 15, 3 years, 5 per cent. 2,000 Miller, Josephine C., wife of Henry G., to Frank C. Chamberlain. Flatbush av. P. M.	Fov to 2
Feb. 13. 5 years 1 7(f)	Tru W
Mathez, Charlotte A., to Frederick L. Mathez, Jr. Henry st. s w cor Amity st. 23x102	Tuo
Feb. 11, 1 year. 1,500 Meier, Max, to Alexander Buderus. Richardson st., n s. See Conveys. Feb. 9, 5 yrs. 1,000	k Is a
Meyer, Barbara, to Sylvanus D. Lewis. Dean st. S w s. 241 8 s.e Smith st. 20 10x100 Feb.	Vo F
Miles, Maria wife of Poter to Mary A wife	w)
of Thomas R. Farrell. East 5th st, e s, 421 6 n Greenwood av, 50x100. Jan. 14, due July 1, 1884.	H
Miller, Joseph G. to Annie Boorman. Kosciusko st. s s. 150 w Throop av. 50x100. Feb.	San W
10. 5 Vears 2 600 1	1
Muller, Adam, to Henry Loewenstein. Johnson av, s s, 75 w Morrell st, 25x100. Feb. 10, due Feb. 1, 1887. 3,000 Molloy, Catharine, to Valentine Velsor, Queeus	W:
Jan. 1, 1887 500	w
New Lots road. P. M. Feb. 15, 5 years, 5	w
per cent. 12,450 Northridge, William J., to John J. Jones and ano., trustee David Jones, dec'd. Monroe st, n s, 245 e Bedford av, 20x100. Feb. 11, 3	
	W
Sar'e to same. Monroe st, n s, 185 e Bedford av, 60x100. Feb. 11, 3 years, 5 per cent. 8,560 O'Sullivan, Jeremiah, to J. M. Ward Kitchen, exr. Helen E. D. Kitchen, dec'd. Fulton st. P. M. Lan 21 instables.	
	V
extrx. Mary A. Lyon, dec'd. Hewes st. No.	
54, 8 e s, 245.6 s w Bedford av, 22.3x100. Feb.	
Same to same. Hewes st, No. 98, s e s, 94.4 s w Bedford av, 20x100. Feb. 15, 5 years, 5 per cent. 5,0.0	A
Powell, George, to Frederick Herr. Myrtle st. P. M. Feb. 1, 4 years 1,400	B
Rawson. Dean st, n w cor Nevins st, 21.6x 100. Jan. 5, 1 year.	B
Herkimer st. s s. 150 e Stone av. 50x100. Nov.	D
Richardson, Henry A., to Prudence W. Boyn-	D
ton. Van Brunt st, Commerce st, Imlay st, and Bowne st. P. M. Feb. 15, due May 5, 1887.	G
Salt, Matilda C., wife of Daniel J., to Henry F. L. Hallrock, guard. Albert J. and Henrietta Ketting. Gates av, s. s, 91.8 w Broadway, 20x100. Feb. 14, 3 years. 2,400 Salt, Matilda C. wife of Daniel J., to Henry F. L. Hallrock, guard. Gates av, s. s, 11.8 w Broadway 20x100. Feb. 14, 3 years. 2,400	G H
way, 20x100. Feb. 14, 3 years. 2,400 Salt Matida C. wife of Devial J. to Henry	H
	B
Sanford, Edwards, to The Mutual Life Ins. Co., New York. Kings nighway, n s, adj land late of Joseph Whitmore, runs north 720 x	E
west 73.6 x north 307.8 x west 601 x south 362.9 x west 158 to Shell road, x south — x	I
east 265.5 x south 4.7 8 to Kings highway, x	K
east 552.8. Jan. 27, due March 1, 1883. 2,500 Steckert, John, to Peter L. Rhodes Lafay- ette av. n. s, 25.4 e Fulton st, runs north 100 x	I
east 40 x south 20 x west 20 x south 80 to Lafayette av, x west 20. Feb. 1, 3 years. 1,000 Sullivan, Hannah, to M. Howell Topping. 28th st, n s, 400 e 3d av, 20x100. P. M. June	I
28th st, n s, 400 e 3d av, 20x100. P. M. June 29, 1881, due Jane 29, 1874. (?) 300 Seaman, Lewis W., Jr., to Edward and James	M
Seaman, Lewis W., Jr., to Edward and James Whelan. Monroe st, s., 145 e Bedford av,	N
Whelan. Monroe st, s s, 145 e Bedford av, 20x100. Feb. 9, due May 1, 1885. 5,000 Same to same. Monroe st, s s, 165 e Bedford av, 20x100. Feb. 9, due May 1, 1885. 5,000	
Monroe st, s s, 145 e Bedford av, 20x100. Feb.	1
9, 1 year. 500 Same to same. Monroe st, s s, 165 e Bedford av, 20x100. Feb. 9, 1 year. 500	1
Searles, John E, Jr., to Seymour L. Husted, exr. and trustee John A. Cross, dec'd. Brook-	1
lyn av, e s, 60 n Herkimer st, 20x60. Feb. 10, 3 years, 5 per cent.	۱
Same to same. Brooklyn av, e s, 80 n Herkimer st, 20.6x60. Feb. 10, 3 years, 5 p. c. 1,750) \$
Same to same. Brooklyn av, n e cor Herkimer st, 20x63. Feb. 10, 3 years, 5 per cent. 2,500	, 8
Same to same Brooklyn av, e s, 20 n Herkimer st, 20x60. Feb. 10, 3 years, 5 p. c. 1,750) 8
Same to same. Fulton st, s e cor Brooklyn av, 20x100. Feb. 10, 3 years, 5 per cent. 2,500	
Same to same. Brooklyn av, e s, 40 n Herkimer st, 20x60. Feb. 10, 3 years, 5 p. c. 1,700	, 3
The Atlantic Harbor, Limited, to The Dime Savings Bank, Brooklyn. 1st av, n w s, 40.4 n e 57th st, runs northeast 295.2 x northwest	
100 x northeast 25 x northwest 240.6 to New York Bay, x southwest along bay 333.7 x	
southeast 320. Feb. 10, 1 year, 5 per cent. 8,000	
Thomson, James B., to Josiah R. Hutchinson, Newcastle, N. Y. Quincy st, n s, 85 e Frank- lin av 22x100 Feb 8 3 years 5 n c 5000	. [

Same to John G. Moore. Same property. Feb. 8, 2 years. 2,000
Towhill, James, to Maria Richardson. Hamilton av, nes, 43.7 n w Woodhull st, 25x88.8x
27x98.11. Feb. 14, due May 1, 1885. 3,500
Trunk, Martin, to Carl Pfeiffer. Adam st, n ws, \$9.9 n e Bremen st, 25x100. Dec. 31, 1 year.
Tuckett John H. Coney Island to James Gil
kinson. Being premises leased by Coney Island & Brooklyn R. R. Co. to mortgagor, and dated June 7, 1877. Lease. Feb 7. 300 Voorhees, Van Cleef, to Charles M. Ryder.
and dated June 7, 1877. Lease. Feb 7. 300
Public road to landing Gravesend, ws. 35x
623 to Gravesend Bay, x40x616.6. Jan. 17, 3
years. 1,000 White Charles M., to Mary A. Secor. 3d st.
White, Charles M., to Mary A. Secor. 3d st. P. M. Feb. 1, 3 years. 1,150
Same to Charles A. Secor. 3d st. P. M. Feb.
1,3 years. 1,150 Williams, Thomas S., to Helen R. Russell.
Hopkinson av, Atlantic av, &c. P. M. Feb.
1, 5 years. 33,500
town and Bushwick Turnpike road ne 75 a
Bushwick av, 25x100. Feb. 11, 4 years. 1,800 Wasson, Thomas, to Martha M. Williams.
Montgomery st, &c. See Conveys. Feb. 8,
1 year. 1 500
Wellwood, Mary A., wife of Thomas A., to Emeline F. wife of Reuban Tooker. Clinton
av, e s, 46 s Fulton st, 25x100. Jan. 21, 1
year. 5.000
Weyerich, Peter, to Franz J. Grein. 6th st, n w s, 50 s w North 5th st, 25x100. Jan. 2, 5
years. 3,000
MORTGAGES ASSIGNMENTS

MORTGAGES --- ASSIGNMENTS

NEW YORK CITY.

FEBRUARY 10TH TO 16TH—INCLUSIVE.

I DESCRIPT TO THE INCIDENCE,	I
Armstrong, William A., trustee, to Madeline E. Hawes, extrx. and trustee J. Hawes, dec'd. \$2,000	Ī
eline E. Hawes, extrx. and trustee J.	I
Hawes, dec'd. \$2,000	١.
Braun, John, to Elizabeth Rosenstein. 500	J
Baust, George, to Jeannette Sanxay, extrx.	1
S. Sanxay. 1879. 3,000 Bumstead, Theodore V., to Garret and Eve	j
A. Kouwenhoven.	١í
Daly, Matthew admr A S Coneman to	-
William P. Allen. 4,069]
Dutcher, Emma C., wife of Alexander, Jr., Orangetown, N. Y., to John C. Rem-	١,
	Į I
Gibbes, Susan A., to Henry Day and ano., trustees of Susan A. Gibbes. May, 1881. 1,000	l
trustees of Susan A. Gibbes. May, 1881. 1,000	1
Guggenheimer, Enza, to Salomon Marx 750	13
Harrison, Aaron E., to George W. Brooks. 1880.	1
Haubner, Emil. admr. F. Haubner to	١,
Julius Beck. 1 000	1
Hawes, Madeline E., extrx, and trustee J. Hawes, to Enoch C. Bell. other consid. and 400	
Hawes, to Enoch C. Bell. other consid. and 400	1.
Hirsch, Dorothea, Mt. Vernon, N. Y., to Stephen S. Myers. 6,000	
Stephen S. Myers. 6,000 Iselin, Adrian, to William E. Thorn, trus-	1
15 221	
Kouwenhoven, Francis D., admr. of Ann	1
Kouwenhoven, dec'd, to Eve A. Kouwen- hoven. nom	1
noven. nom Loeffler, Rosa, to Edwin A. Bradley and	1
George C. Currier. 513	
Logan, John L, to George A. Saward,	l
Brooklyn. val. received Meyer, Frederick, to William H. Jackson, 2,120	
Meyer, Frederick, to William H. Jackson, 2,120 Miller, James E., to Rudolph Guggen-	١
heimer. 4.000	1
Menzel, Friedrich and Victoria, to Emelia	П
Kessler. 6,000	
Miller, James E., to Julius Katzenberg. 2,522 Parnell, Charles S., and ano., trustees, to	Ί.
Frederick G. Smedley. 3.228	
Pinkney, John M., to Lorenz Weiher. nom Poller, Thomas J., Goshen, N. Y., to Fran-	.
cis A. Palmer. 7,000	, I
Pringle, Maria L., to James A. Striker. 9,000	il
Pringle, Maria L., to James A. Striker. 9,000 Schnitzler, Paul, to Henry Hall. 450 S. dzwick, Charles, to Julius Lipman. 8,800	j [
S dgwick, Charles, to Julius Lipman. 8,803	3
Seitz, Anna M., wife of and Charles E., to Franz, Adolph and Emil Saurer, of F.	١
Saurer & Sohne, Arbon, Switzerland. 25,000	М
Setz, Martin, Jersey City, to Sigismund	1
Kautmann. 3,500)
Sexton, Michael, to Sutherland G. Taylor. 2,003)
Slocum. Susan A., extrx. J. Slocum, to Edward Smith. 3.000	.
	1
Smedly, Frederick G., to Garret L. Schuy- ler, guard. Sarah L. E. Miller, now Pres-	1
ton. 3,23	3 I
Singer Isaac A to Henry E Klugh 141	
The United States Trust Co., New York,	-
to Caroline A. Lowerre.	- 1
Tillmann, Laura, to Elizabeth Hillenbrand. 3,500 Tappen. J. Nelson, Chamberlain, N. Y., to	9
Joseph Doelger. 4,758	3
Thompson, Frances J. and Helen M. to	-
Thompson. Frances J. and Helen M., to Samuel M. Valentine, exr. and trustee A.	. 1
valentine. 5,000	J
The East River Ins. Co. to Ferdinand Kor-	۱
devat, Newark, N. J. 75	U ·

The United States Trust Co., New York, to	
	5,000
Van Wormer, Jasper, Albany, to William	
	16,649
Webb, Robert S., to H. Walter Webb,	,
trustee.	1,500
Weismann, William, Frankfort-on-Main, to	,
Jeannette Sanxay, extrx. S. Sanxay.	
1879.	1,800
Welsh, Henry, to Belinda Knox	2,552
Willis, William H., New York, and W. H.	,
Reese, Hughsonville, N. Y., exrs. W. H.	
Willis, to Mary A. Reese, Hughsonville.	
Four assigns., each \$1,750.	7,000
Same to Sarah W. Swords, Hughsonville,	,
N. Y.	8,000
Same to same.	4,000
Same to Mary A. Reese, Hughsonville,	
N. Y.	1,500
Same to William H. Willis.	6,000
Wright, Stephen J., to Henry Hart.	500
Wolfson, Koppel, to Fajbush Libman.	2,000
•	-

KINGS COUNTY.

February 10th to 16th—inclusive.

	PEDRUARI TOTA TO TOTA—INCLUSIVE.		
	Barnes, Albert C., to Charles R. Tolford Behman, Louis C., to Christian H. Meller Bliss, Lizzie H., and Annie W. Hutchinson to Susan C. Hamilton. Bossert, Louis, to Henry Loewenstein. Campbell, Susan A, wife of Alexander H., to Charles Durring. Colgate, Jane, to John D. Leffingwell et al., as trustees of the Morgan School Fund. Day, Edward P., to Herman C Riggs. Dean, David J., to Mary Amerman. Englis, John, and John, Jr., to Mary A. Englis. Englis, John, and John, Jr., the Morgan School Fund. Fitzgerald, Maurice, to John P. Huggins. Haines, Samuel, to Hannah H. Lospy, Poughkeepsie. Joyce, George G., as trustee for George N.	3,500 1,000 3,500 1,300 3,06 4,000 2,00 6,50 10,00 30 70	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
1	Joyce, to Deborah W. Mason.	65	0
	Kain, Daniel E., to Thomas F. Kain, admr King, Peter, to John A. Lamb.		
	Luyster, Elbert, Glen Cove, to Henrietta W.	nor	n
1	Weeks.	2,00	00
	Lefferts, John I., to Saran E. Homan, Bay-	,	
	port, N. Y. Maghee, Elizabeth C., to Henry Hart, Say-	2,50	10
l	breo's, Conn.	2,0	00
l	Mathews, Jane S., wife of Whitman, to	,	.,
İ	Franklin Brown.		00
١	Page, Harry C., to Jeannie S. Smith. Pease, Mary F., to John C. Cook.	2,09 4,30	
١	Seebeck, Anna, and A. Lott, exrs. John H.	,	,,,
١	Seebeck, to Anna Seebeck. 7 assign		
١	ments.	no	nı
1	Seebeck, Anna, and ano., exrs. John H. Seebeck, to Anna M. Jahn, Flatbush.	no	m
	Waldron, Vaughn J., to Charles F. Wal	-	
1	dron, Boston, Mass.	2,0	00
	Williamson, Theresa, to Henry Y. William son.		m
	Willis, William H., and ano., exrs. W. H	no	117
-	Willis, dec'd., to William H. Willis.	5,5	
1	Same to Mary A. Reese.	4,5	
۱:	Same to Sarah W. Swords. Westfall, Diederich, exr. Henry M. Rob	11,0 -	UU
1	erts, dec'd., to Diederich Westfall	6.0	45
Į	Wilson, William C., to The Wilsonia Mag	- ′	
۱'	netic Clothing Co.	5,0	00
٠I			

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.

FEBRUARY 10TH TO 16TH-INCLUSIVE.

PEDRUARI TOTH TO TOTH-INCLUSIVE.	
Baack, C. 88 BroadI. W. Wiebold. (R) & Berlitz, M. 105 Christopher J. H. Berent, r.	\$1,000
Pool Table.	200
Beyer, Elizabeth. 384 3d avJ. M. Brunswick	
& Balke Co. Billiard Tables. (R)	975
Beyer, Elizabeth. 384 3d avJ. M. Brunswick	010
& Balke Co. Pool Table.	160
Brandon, G. 96 Pine J. W. Wellhausen.	200
Bullwinkel, A. H. 1931/2 Stanton A. Stauf.	
Caire, P. 73 Park plJ. H. Berenter. Pool	250
Table.	005
	225
Doyle, J. 156 E 42d H. W. Collender. Bil-	
liard Table, &c.	200
Dalton, T. A. 157 W. 27thP. Hollahan.	350
Douglas, J F. 853 6th av E. Arthur. Oyster	
and Dining Saloon Fixtures.	3,000
Euler, I. 28 6th av J. Beisiegel.	200
Haesloop, C. P. 19 Coenties slip C. G. Haes-	
loop.	2,400
Hechtle K. 151 Ludlow G. Ringler & Co.	80
Heindl, J. 133 Stanton H. Kiefer,	100
Herbener, G. 381 BoweryJ. C. Boettner. (R)	0 500
Horn, F. 161 Essex A. Stauf.	
Kopp, W. 5 Chambers . F. Eckenroth.	250
Framer D 196 1et ar De le II	300
Kramer, P. 186 1st avDe la Vergne & Burr.	
75-1 A 900 G 1 G 11 (R)	
Marks, A. 396 GrandCaroline Marks.	1.200

	Nunnenkamp, Sophia. 439 E. 19thLouise Hansen. 500	Brownell, D. K. 1215 Broadway C. T. Crom-	Wurster, J. 118 LudlowJ. Heislitz. Horse,
	O'Brien, T. 533 W. 20thM. J. Morrison. 700 O'Connor. P. 10 HesterCook & Bernheimer.	well. Photographic Fixtures and Furni- ture. (R) 6,212	Wagon, &c. 300 BILLS OF SALE.
	(Dated Feb. 13, 1881.) 128	Buchhop, L. F. 583 10th avR. Pipenbrink, Drug Fixtures. 1,500	Bowe, P., sheriff C. R Stiiwell. Certificate
	Oppenlander, H. 472 7th av C. Stein. 600 Pietschmann, J. 176 7th av P. Doelger. 20 Reubert, G. 13 Av A E. Zobel. 650	Berls, R. 880 oth av J. Kadel. Bakery. 500 Bohren, U., and K. E. Hopf. 259 W. 27th J.	of Membership Produce Exchange. 200 Brown, M. M. 21 Park rowF. Wilcox. Pri-
	Ryan, J. 239 E. 80thD. Stevenson, Jr. 50 Schneider, J. J. 30 NorfolkL. Kappler.	Gerber. Machinery, Tools, Letters Patent. 500 Bryce, A. W. 32 E. 14th National Printers	vate Letter Box Business, Furniture and Fixtures. 700
	(Dated Feb. 13, 1878.) 275	Warehouse Co. Printing Fixtures. Cranston, H. Broadway and Waverly pl.	Eichengrun, H. A. 86 ClintonA. L. Eisner. Cigar Fixtures. 230
	Senz, F. CityJ. H. Berenter. Pool Table. 215 Snell, H. 112 4th avD Adnot. 800 Steffan, P. 272 E. 3dG Ringler & Co. (R)	Eleanor K. Jay et al. N Y. Hotel Furniture security	Furlong, J. 386 CanalR. F. Clawson. Bar Fixtures.
	Schwinge, G. 369 3d avG. Ehret. 500 Strictmatter, J. 211 4th avW. Orth. 3,000	Cornwell, J. W. 663 BroadwayP. Pheenix and ano, trustees of Stephen Whitney. Hotel Furniture and Fixtures. (R)	Hyland, M. 182 Chatham W. Griffiths. Liquor Store. 2,000
	Trowbridge, G. A. 77 Rivington Silberhorn Bros. (R) 306	secures rent and 2,500 Christie, J. Broadway and 14th J. K. Smith.	Kerker, C. 3d av and 102d stMary J. Luecke. Bakery.
	Tisch, H. 123 ChrystieWilliamsburgh Brewing Co. 125	Office Furniture, Electrotypes, &c. 500 Congregation_Kol Israel Anschi Poland, M. L.	Link, Mary. 251 2dBarbara Metzger. Sa- loon Fixtures. 250
	Vieth, J. 295 E. 3dR. Gross. 500 Walch, C. 205 W. 29th D. G. Yuengling, Jr. 400	Abrams, Prest. 80 ForsythLena Frank. Books, Benches, &c. 500	Luccke, H. 3d av and 102d stC. Kerker. Bakery. 1
	Woehler, Eliza. 433 E. 14thJ. M Brunswick & Jalke Co. Pool Table. 29	Daub, F. A., and T. A. Mattmann. 142d av	Lysaght, J. 487 Pearl st and 40 City Hall pl M. Hyland. Saloon Fixtures. 1,800
	Wilde, W. 985 2d avH. Elias. (R) 1,000 Webel, J. 167 Av CP. Jaeger. 500	Feierabend & Hubler. 59 GrandJ. Gerber. Printing Fix ures. 320	Noyes, T. R. 61 E 41st st, and Broome st cor Bowery Abby S. Burnham. Turkish Bath Establishments, Furniture, Fixtures.
	HOUSEHOLD FURNITURE.	Fajen, W. 979 8th avJ. Korte. Candy Fixt. 1,200 Frees, P. H. 277 Av CH. C. Koster. Gro-	Bath Establishments, Furniture, Fixtures. 1 Ostheim, A. 316½ GrandB, Kahn, Gents' Furnishing Store. 1,500
	Bennett, Lucy S. 956 8th avL. Baumann. 263 Burgoyne, W. M. and M. D. 120 W. 41st E.	cery Fixtures, Horse, &c. 700 Gerhard, J. H., Jr G. H. Dick. Horses,	Pipenrink, R. 583 10th avL. F. Buchhop. Drug Fixtures. 3,000
	Gerard. (R) 2,000 Byrne, Mary A. 28 PittMary E. Klein. 300	Trucks, &c. (Dated Feb. 15, 181.) 250 Guiry, J. J. 159 E. 48thJ. E. Backus, admr.	Schoenemann, J. H. 537 9th avJ. Sauer. Painting Fixtures. 240
	Byrne, T. F. 29 Jones Abrams & Levy. 213 Betz, Anna. 40 E. 38thO. L. Sypher & Co.	Brick Building. (R) 120 Haggerty, J. W. 521 GrandJ. H. & C. B. Haggerty. Horse, Wagon, &c. (R) 150	Werner, L. P. 1931 3d avG. Meyer. Cigar Fixtures. 500
	Carroll, J. T. 24 W. 11thE. Wilcke. (R) 534	Higgins, E. M. 118 SullivanE. Willis.	Willis, Amelia T. 42 E. 9th Jane Bebby. Furniture 2,150
	Crandall, Abbie C. 69 Madison avH, L. Leach. (W. H. Wells, by assign.) (R) 375	Coupe. (R) 104 Holy, J. S. 1719 3d av W. J. Dalton. Gro	ASSIGNMENTS OF CHATTEL MORTGAGES.
	Cass, Alice. 253 8th av. L. Baumann. 129 Cimbus, Mary. 213 W. 33dL. Baumann. (R) 148	cery and Candy Fixtures. 75 Hart, C. 36 Vesey R. Hoe & Co. Press. (R) 650	John J. Parsons' Blank Book Mfg. Co. to Berlin
	Clairmont, Julia. 4 Washington plG. L., exr. A. C. Kingsland. (R) 4,000	Hart, C. 36 Vesey R. Hoe & Co. Press. (R) 650 Hertling, C. 105½ LewisA. B. Stratton and ano. Bakery. (R) 400	& Jones. (Mortgage made by Maher & Heeney, March 19, 1881.) 1
	Clifford, J. J. CityAbrams & Levy. 213 Diehl, Ann R. 487 5th avL Baumann. 159	Hooper, Louisa E, and G. L. 352 10th avR. T. Middleditch. Drug Fixtures. 200	Leach, H. L., to W. H. Wells. (Abbie C. Cran- dall, June 7, 1880.)
	Drummond, C. E., and M. Essie Osbon. 53 E. 2:stMary C., extrx. I. A. Hopper. (R) 500	Kinkel, J, Jr. 2261 3d avJ. Gonzer. Butcher Fixtures, Horses, &c. 225	Lester. G., to P. H. Snyder. (Fox & Burns, Dec. 30, 1881.)
	Dugan, J. Grand and CannonJordan & Moriarty.	Kleinschmidt, Pauline A. 465 3d avKaty Schorn, Barber Fixures. 75	
	Dingledine, J. 347 E. 113thE. D. Farrell. 215 Frank, I. 20 6th avE D. Farrell. 104	Kafka & Munz. 139 West BroadwayS. Rosenbaum. Printing Fixtures, Presses, Type. 1,500	KINGS COUNTY.
	Finin, T. S. Southwest 6th av and 2dS. Duncan, Carpets.	Klein, P. 422 E. 15thJ Greb. Dry Goods Fixtures, Furniture, &c. 650	Bender, Philip. Clymer stWilhelmina May-
	Grosse, E. 140 E 16thMinnie Geiger. 1,00 Goldstein, F. 338 W. 38th D. O'Farrell. 126	Law, J. 37th and 7th av E. Willis. Coupe. 261 Loeb, J. 564 BroadwayI. Metzger. Coun- te s, Show Cases, &c. 100	er. Fixtures \$100 Bowie, F. 34 Myrtle avAnnie Gallagher.
	Gruenebaum, J. 212 E. 65th and 403 E. 10thL. Hess. (Dated Feb. 11, 1841.)	Lull, W. B. 142 E. 59thD. B Dunham. Car-	Fixtures, &c. 500 Beatty, J. B., and Charles Forst. 44 West Broadway, New YorkC. F. Beatty.
	Grunwald, S. 98 Allen L. Meyer. 110 Haclett, D. 106 New Church E. D. Farrell. 222	Leader, A. J. 84 Nassau Walker, Tuthill &	Lithographic Press, &c. 5,600
	Harriman, J. F. 763 6th avE. B. Banks. 2,100 Harrington, Nellie. 194 MonroeJordan &	Bresnan. Printing Fixtures. 850 Landemann, A. 168 DivisionD. Filer. Deli- catessen Fixtures. 350	Chapman & Ellery. 500 Marcy avB. Kissam. Fixtures, &c. (R) 200
	Hayes, M. 815 9th av Taube & McLaren. 200	Lucas, Philapena. 1606 3d av and 168 E. 90th st Elizabeth Becker. Horses, Carriages,	York Phillips Phoenix and George H.
•	Hecht, A. 104 E. 60thB. Hecht. (R) 3,500 Horber, Josephine. 50 E. 13thHerschmann &	&c (R) 400 Melchor, C. 6 Eldridge J. Greenberg.	Warren, trustees. Furniture, &c. (R) 2,500 Carr, M. W. 409 Wyckoff stD. O'Farrell.
	Manges. 1,244 Krafft, Josephine. 156 PrinceSchulz & Brechtel.	Butcher Fixtures. 25 Merritt, C. A. 834 Broadway H Iden (Wm.	Furniture. 120 Connellay, Joseph Samuel Strauss. Cows. 350
	tel. Kasmire, B. F. 313 W. 24thHope Book & Pub. Co. 63	Ottinann & Co., by assign.) Anthony House Furniture and Fixtures. (R) 2,050	Detjen, A. H. 76 Dupont stC. V. Dykeman. Furniture. Duden, G. A. 278 Tompkins av John Schu-
	Kirkwood, W. 18473d av E. D. Far ell. 217 Lyons, Margaret. 17 Goerck Abrams &	Murphy, John. 206 Av CCoogan Bros. Glass and Cornices. 200	macher. Fixtures. Dawson, Elizabeth J. 98 Henry stD. O'Far-
	Levy. 120 Lyon, Mary F. 111 Clinton plT. Stacom. 122	Maguire, Hai ora. 7 OakLang & Robinson.	rell. Furniture. 182
	Manley, Amelia. 2202 3d av Abrams & Levy. 126 Mayo, Germaine. 3 E. 14th A. Gordon, exr. 3,000	Moses, S. 169 BoweryS. Solomon, Cigar Fixtures. 380	Eggenberger & Peterelly. Cor Penn st and Wythe avGeorge W. Comstock. Mach. 500 Fern indez, E. 502 Atlantic avN. Langler.
	McNally, C. H. 1781 BroadwayA. Bau- mann. (R) 466	Myers, C. 610 WashingtonJ. P. Cary. Horses, Trucks, &c. 650	Buggy, &c. Gentry, Mary. 232 17th stPhelps & Son.
	Meyer, Marie. 43 E. 13th Sophie D. Wieboldt 1,800 Monahan, J. 242 E. 41st Thoesen & Uhl. 106	Pollard, C. 150 W. 27th F. F. Corrigal. Horses, Cabs, &c. 3,000	Piano. (R) 254 Halden ang, George, and Charles Linken. 51
	McDonnell, Ellen. 335 E. 52d Simpson & Co. Piano (Dated Feb. 14, 1881.) 150	Price & Loewel. 609 W. 40thC. Simon & Co. Horses, Trucks, &c. 3,000	Wollcott st Christian Jappen, Fixt. 100
	Nye, F. C. 1 E. 49thP. E. Havens. (R) 876 O'Callahan, Johanna. 1686 3d avJordan &	Pfeiffer, C. 113 BroadwayF. Plassman, admr. (R. C Walsh, by assign.) Office	Harriss, Samuel. 52 De Kalb avN. Langler.
	Moriarty. Pipes, Rebecca L. 101 W. 24thAbrams &	Furniture, Drawings, Books, &c. (R) 500 Rawnolds, M. CityJ. Gottsleben, Carriage, 146 Read, W. J. 116 FultonAnn Shardlow.	Hart, C. 36 Vesey st. New YorkR. Hoe & Co. Lithographic Presses. (R) 650 Johnson. Almira. 194 Atlantic avC. W.
	Levy. Popelin, Elizabeth F. 126 W. 29th C. Smith.	Printing Press. Type, &c. (R) 838 Rooney, Ellen. 644 E. 16th Mary Clonen.	Johnson, Fixtures, &c. 481
	Peary, G. H. and Mary A. 97th st near 16th av	Horses, Trucks, &c. Rosenbaum, N. 112 E. 4thE. Schnabel.	Johnson, Frances E. 179 De Kalb avAnn M. Staats. Furniture. (R) 80
	C. Chichester. Piano. 35 Reed, J. A. and Matilda V. 121 W. 16thM. Moloughny, Jr. (R) 243	('igar Fixtures. 125 Rudolph, J. H. 861 BroadwayJ. C. Kay. Oil	Kraft, Fanny. 64 Clinton avA. W. Gill. Furniture. 500
	Moloughny, Jr. (R) 243 Ruland, J. W. 343 W. 21st, and Astor Place Hotel L. H. Ruland. 7,234	Paintings. 500 Schiff, M. 306 GrandS. Bier. Knitting	Leighton & Turner. Jamaica roadCharles Leonard. Engine, Boiler, &c. 1,000 Maurer, H. 50 Lorimer st. Obermeyer &
	Russell, Mary T. 9 Clinton plF. Gearty. (Dated June 8, 1881.)	Schmitt, M. 160 E. 49th J Weiss. Barber	Liedmann, Saloon Fixtures. (R.) 39
	Ryerson, Elizabeth H. 129 E. 94thMargaret M. Jones. (R) 450	Sheridan, M. 64th and 11th avMary assig-	McElroy, John. Myrtle av, near Raymond st W. B. Davis. Coach. Melzinsky, Simon. 141 Cook stS. Bachen-
	Reed, Annie. 76th avD. O'Farrell. 103 Rohr, A. 159 E. 2dElizabetha Sontag. 150	nee of J. H. Sheridan. Derricks, Horses, Wagons, &c. (R) 1,500	heimer. Sewing Machines. 300
	Sullivan, Mary. 2 Jefferson pl, Boston J. Tartter. 227	Simonson, C. MO. Dwyer. Milk Business, Horses, &c. 3,000 Sauerlander, C. 49 BayardH. Elias. Bar	Shaw as agent. Furniture. Shaw as agent. Furniture. Neegan, Patrick. 180 North 2d stG.C. Hotch- kiss, Field & Co. Carts. Nelson, John. 387 Atlantic avNolan Bros Printing Materials. Proceding Procedures and Midden at A. G. Land
	Sterneckert, J. 269 W. 38thG. Beck. 100 Stevenson, James T. CityJ. Lynch. 160	and Bottling Fixtures, Horses, &c. 700 Seymour, G. A. 52 WarrenO. Plangemann,	kiss, Field & Co. Carts. 75 Nelson, John. 387 Atlantic avNolan Bros
	Staples, D. C. 516 9th avDelehanty & Mc- Grorty.	Sewing Machines, &c. 110 Slingerland & Dalton. 45 BroadH. C. Dex-	Osgood, Enden. I middagh StA. G. Jen-
	Vaccas, Agnes. 25 Clinton plA. Baumann. (R) 591	Strong Alexand Fixtures. 1,750	nings. Funiture. (R) 1,000 Pendleton, Allen. 193 Front stW. B. Davis.
	Weldrick, J. D. and Kate J. 98 East BroadwayP. Ruelo. Whoston Museum A. 511 W Foth London St.	Machinery, Presses, &c. 750 Sicher, C. L. Corona, L. I. M. Borck, Cot.	Coupe. (R) 500 Romans, F. F. 116 Palmeto stMary A. Ro-
	Wheaton, Margaret A. 611 W. 59thJordan & Moriarty. 106 Williams, J. 70 JaneA. Baumann. 2,222	Mactinery, Presses, &c. 750 Sicher, C. L. Corona, L. IM. Borck. Cotton Wadding Factory Fixtures. Smith, Mary B. 85 CentreH, B. Sire.	mans. Machnery, &c. 5(0) Rappold, O. C. 550 North Second st A. W. Weismann. Fixtures, &c. Read, W. J. 116 Fulton st. New York
	MISCELLANEOUS	Presses, Lathes, &c. 360 Smith, P. W. 145th st and St. Nicholas av B. J. Hill Horse, Wagon, &c. 104 SN. Deprick (Pacif.)	A. W. Weismann. Fixtures, &c. 400 Read, W. J. 116 Fulton st, New York Anna Shardlon Printing Presses (R) 839
	Bleidner, C. 2195 2d avJ. Hart. Grocery	b. n. Derrick (Boat)Jersey City Dry Dock.	Anna Shardlon. Printing Presses. (R) 838 Reilly. P. H. 25 Rose st, New YorkJ T. Preston and F. S. Street. Printing Press, &c 1,000 Ritzer. C. N w cor Manhattan av and Faule &c
	Fixtures. Bowker, A. 320 W. 4 thF. Dykes, Jr.	Thomas, J. B. 26 GroveF. W. Morris	William Schwartz Rarber Shop 100
	Plumbing Store Fixtures. Brandt, Rosa. 305 5thJ. Gluckler. Tailor	Engine, Machinery, &c. (R) 2,000 Veith, J. 297 E. 3dJ. Mueller. Sewing	Steele McGregor 170 Broadway New York
	Fixtures. 425 Buggeln, M. 498 1st avJ. Buggeln. Grocery	Machines, &c. 300	Steele McGregor 74 Downing et W Tum
	Fixtures 1,000 Barnett, Emma. 134 W. 49th A. T. Demarest	Van Mayer, J. 210 W. 34thH. M. E. Lindemann. Galvanic Batteries, &c. 300	Savarese Brothers, 50 Irving stCaterina Baracco. Machinery. 3.650
	& Co. Horses, Carriages, &c. 546 Beatty & Forst. 44 W. Broadway Claudine	Weber, P. 171 Broadway P. Heinrich, Lathe, Work Benches, &c. (Dated Feb. 12, 1881). 300	Schnabe, Jacob, 282 Van Brunt stN. Lang- ler Wagon. 150
	F. Beatty Presses, Engine, &c. 5,600 Blake, W. H. and Mary F. Av D, near 6th st	Weinstock, M. 3668th avSarah Weinstock, by assg't from I. Mayer. Horses, Wagons.	Stone, M. E. 148 Manhattan avM. Seitz. Saloon Fixtures. 500
	G. B. Tucker. Horse, Wagon, &c. 250 Boband, E. 77 NassauW. H. Gardenier.	(R) 5,500	Stout, James. John McDonald. Carriage. 75
	Lathes, &c. security to amount of 100		Thissen, Jacob. 146, 148 and 150 Navy stA. W. Neumann. Machinery, &c. 1,000

	1
Voss, Christopher. 618 Myrtle_avM. Schneider. Saloon Fixtures.	350
Weber, Nicolaus. 563 Grand stH. Fischer. Saloon Fixtures.	400
Walter, William. 999 3d avJacob Walter. Bakery.	550
Wilson, Mary F. 79 St. Johns plA. Baumann. Furniture. (R)	666
Wolff Emma V. 5945th avF. A. Food & Co. Fixtures, &c. (R)	231
Wortman, H. 118 4th st, cor. South 4th st Batjer & Bro. Saloon Fixtures. &c.	338
BILLS OF SALE.	
Csontos, John, to John A. Weidner. Lager Beer Sal on, 203 Varet st.	200
Kaufmann, Adam, to M. E. Stone. Saloon Fix- tures. 148 Manhattan av.	500
Restschlage, Clara, to D. B. Treadwell, Fix- tures, &c, 450 Manhattan av.	nom
Rusch, H., to H. W. Wolber. Grocery Store, 140 Harrison av.	1,500
Schmitt, John, to Catharine Staehle. ½ part Grocery Store, 306 Bushwick av.	550
Schulz, Hermann, to Jacob Zwergel. Grocery Store, 391 Broadway.	2,050
Treadwell, D. B., to Geo. Olsen and Clara Rest- schlage. Fixtures, &c., 450 Manhattan av.	nom
Werner, Sarah, to Adelheid Mehling. Butcher Shop. 46 Montrose av.	nom

JUDGMENTS.

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 for deficiency. * means not summoned. Judgments entered during the week and satisfied before day of publication do not appear in this column, but in list of Satisfied Judgments.

NEW YORK CITY.

Feb

Arnold Reniemin		
Arnold, Benjamin 11 G. and Francis B. Greene, Lyman R. 11 the same—Fred Sturges	210 077	0.4
11 G. and Francis B. H. C. Sturges.	PTO,977	อร
Greene, Lyman R.) 11 the same — Fred. Sturges 11 the same — Ann Sturges 11 the same — Mary P. Sturges 11 the same — Ed. Sturges 11 the same — E. B. Bartlett 11 the same — E. B. Bartlett 11 the same — E. B. Bartlett 11 the same — C. H. Ingalls 11 the same — J. S. Bennet 11 the same — C. P. Murray 14 the same — First Fat. Bank of City N. Y.		
11 the same—Fred. Sturges	40,683 17,794	22
11 the same—Ann Sturges	17,794	20
11 the same—Mary P. Sturges	4 795	03
11 the same—Ed. Sturges	4,795 4,5:8	91
11 the same E D Doublett	24.004	07
11 the same—E. B. Bartlett	64,184	27
the same—Sarah L Bennet	19,234	23
1t the same——E. B. Bartlett	5,558	27
11 the same—C. H. Ingalls	14,809	01
11 the same—J. S. Bennet	16,210	56
11 the same—C. P. Murray	1 207	60
14 the same Dimt Est Dank of	1,297	U.S
14 the same—First Fat. Bank of		
	53,453	36
14 the same——A. F. H. Kleinwort	13,247	92
14 the same—Continental Nat.	, .	
Bank of N V	10,708	99
14 the same—Bank of New York	10,100	44
14 the same—bank of New York	00.000	-
National Banking Assoc	30,293	62
14 Anthony, Thomas R.—J. W. Russell	468	21
14 Anderson, William J.—First Nat.		
Bank of Rondout	121	95
14 Auba Edwin W A Camp	180	
15 Annal Emma A M Catta		
National Banking Assoc	108	18
	_	
—Marine Nat. Bank	16,274	67
16 Appley, Jacob A.—P. E. Murphy	549	
16 Adhemar Jules-H F Turner	112	
17 Achbrooks William M Homen	114	X 1
Dl	400	10
Drooks	4 39	10
Brooks 10 Buchanan, William—People of State		
N. Y	300	00
10 Bowne, John, exr of Richard H		
W F Kidder	72,057	eΩ
11 Proven Charles P 7 W Lover		
Drown, Charles R.—L. W. Llevy	111	02
11 Berg, Joseph L (National Park		
Bernard, Joseph Bank of N. Y.	4,880	27
13 Bryant, Emma V. and *Isabella M.	•	
Bryant, Emma V. and *Isabelia M. —Bradford Willard	373	10
13 Broweton Honey - F T Pico costs	77	
14 Days Williams J. W. D. Eidah		
14 Dest, William J.—W. D. Fitch	102	
14 Bowman, Fritz—Thos. Brown	413	25
Berg, Joseph L.) T T Question	4.004	40
Bernard, Joseph (J.J. Quetting	4,004	45
14 Bernstein, Isaac—W. C. Browning. 14 Blummenaur, William—Meyer Loeb	669	74
14 Blummonaum William Moron Lock		
14 Dealle Janes A Manier Loca	137	υ
14 Buckler, Jenny A.—Marianna de		
14 Budkler, Jenny A.—Marianna de Peyster	387	01
14 Briggs, Samuel—G. S. Terry	241	98
14 Browne, George C.—Schwarzschild		•
& Sulzherger	78	OΩ
& Sulzberger	236	70
15 Decres Coster B. A. Detter		
15 Boerner, Gustav-F. A. Botty	69	
15 Boye, Rafaele—Girando del Bagno.	418	
15 Blessing, Thomas—C. H. Evans	143	13
15 Boullee, Joshua C.—John Brown	179	
15 Blessing, Thomas—C. H. Evans 15 Boullee, Joshua C.—John Brown 15 Birney, Emma—E. M. Van Tassel	2,044	
16 Bromborg Tohn Plice Titter-	~,014	0 ±
16 Bromberg, John—Elias Littman, assignee	4 00-	00
assignee	1,957	96
16 Barrows, James G. L. D. Spelling	435	51
Bliven, Alonzo P. (". I. Shelling.	400	υı
16 Brosi, Louis CH. P. Havens	4,452	00
16 Bawman Mary_D S Riddle	5,018	
16 Proun William II Maron Ald-	0,010	υσ
assignee. 16 Barrows, James G. } J. P. Snelling. 16 Brosi, Louis C.—H. P. Havens 16 Bowman, Mary—D. S. Riddle 16 Brown, William H.—Mayor, Alderman, Sto.	0.000	۵.
men, &c	2,029	21
17 Backus, Boardman P.—Treadwell		
Cleveland	561	52
Cleveland		
17 Burnill Tomas E D A Monnour	274	40
	274 422	40 69
17 Darrin, James F.—I. A. Morrow	274 422	40 69
 Burrill, James F.—P. A. Morrow Bowne, John, exr. of Richard H.— Isaac Baercosts 	274 422 68	69

E	NEAL	ESTATE	1/1	ECOKL	J
17	Barnard, Gate	s H.—C. V. Whitl	heck	220 58	14 Hirshfield, Herman—Harris Ablo-
17	Baker, Clarene	ce M.—H. E. Pau	ne	79 64	wich14 Hall, Allen—D. L. Schwartz
10	Bowne-W.	F., as exr. of R. F. Kicder		72,057 60	15 Hawkins, J. B. Franklin—H. H.
11 11	Clark, Samuel Casev, James	—B. T. Harris F.—S. W. Kellog	g	$\begin{array}{cccc} 23 & 14 \\ 271 & 26 \end{array}$	Travis, exr
11	Colleran, John	i, applt $-D$. T. 1	Ken-	77 12	16 Houston, Adeline—James Ruther-
13	Corbett, David	d M.—E. C. Gard	ner.	560 62	ford
		John Roth k—Read Benedict		512 36 211 72	16 Hefferman, Catharine — Bridget Williamscosts 16 Howland, Kate B.—J. F. Porter.
13	Cornell, John	H.—H. A. Peck ael, as Presdt. of		239 99	16 Huggins, James — Daniel Wads-
14	Ancient Ord	ler of Hibernians,	No.		worth Daniel Wads-
14	6—Pat. Mal Cohen, Paulin	oney e—Leopold Mayer	•	161 83 247 72	worth
15	Cancaro, Rafa	ele-Girando del E	\mathbf{Bagno}		bach
15	Culver, Andre	F.—R. W. Leavitt w L.—Dannat &	Pell.	191 67	17 Hemming, Joseph—Chas. Ward 17 Huxford, Samuel H.—T. B. Pittman,
15 15	Croft, William	W.—Daniel Hallor n F.—Fifth Nat. I	an Bank	313 24	as assignee
15	of City of N	ew York —the same	• • • • •	1,553 28 1,978 60	Schenck
16	Curtis, Thoma	as H.—A. J., admi	r. of	•	Sam., Vernon
16	W. E., Dury Cummins, Her	rea nry—J. H. Graha	m	272 22 1,135 27	15 Ingraham, Arnold A.—O. H. Collin, exr. of Eliza Kellinger
16	the same	—the same I P.—E. A. Boury		1,135 27 65 52	14 Judson, Curtis—J. J. Townsend
10	Clark, Josian	H.— Nathan C	ıark.		16 Jacobs, Henry—A. J. Connick 11 Kirchner, Alexis—S. H. Yates
17	Cock, Thomas	F., as exr. of F	costs	212 44	13 Kane, John—F. D. Decker
	BowneIsa	ac Baer S—Salomon Hoffb	costs	68 23	13 Keane, Joseph—Ed. Farley 14 Kerner, Jacob—J. & L. F. Kuntz
	er			1,210 84	14 Kominshy, Louis—John Wygand 15 Kiernan, James—Julia Schleinitz
17	Cline, Philo	James Savage, Jr ff.—J. T. Seama	n	923 07 112 40	15 Keenan, John—J. A. Arrault 16 Kyle, Stanislaus H.—H. Q. French.
10	Durkan, Thon	nas—Manion Apg	ar	135 13	1 costs
11	T. F. Hasca	ames and James llustino—H. L. Tin		81 86	10 Levy, Hyman—Ed. Nathan 11 Leszynsky, William M.—Conrad
13 14	Dondero, Aug Duncomb. Cl	ustino—H. L. Tin narles E.—Claus	iken Von	293 09	Bertram
		n D.—Wilfred Po		45 08	Leopold Mayer
15	Dietz, Amalia	and Francis G.—	J. &	294 87	11 Low, Alexander—Benj. Tatham 11 Lewis, Benjamin—Wolf Dazian
15	L. F. Kuntz Donnelly, Pat	rick F.—Michael	Don-	133 75	11 Lewis, Benjamin—Wolf Dazian 11 Llorens, Evaristo—Jacinto Costa
	nellv			273 28	13 Lincoln, Samuel E.—Merchants'
10	Elias Littma	nuel and Solom an, assignee	on	1,957 96	13 Lees, James - Dan, Cunningham
16	*Doe, John, or	f firm Barrows, Bl	liven	435 51	13 L'Armoureux, Albert T.—Thos., as
17	Doe, John, of	. Snelling Massachusetts P	aper		exr. of Sam., Vernon
17	Co.—James Dater, Henry	Savage, Jr -F. H. O'Connor.	• • • • •	923 07 1,522 10	14 Lowenstein, Henry M.—Morris Roberts, Jrcosts
14	Edelmeyer,	-F. H. O'Connor. John HAug P. J., Gerlach.	usta,	120 35	erts, Jrcosts 16 Levy, Ferdinand—S. J. Weaver 16 Levison, Hanny, Ches. Pract & Co.
15	Ehrhardt, Geo	orge—John Klink in J.—John Menk	er	88 99	16 Louison, Henry—Chas. Pratt & Co. 17 Lord, Joseph B.—E. S. Higgins
110	Foster, Natha	ın J.—John Menk niel G.—Wm. Lon	e gson	674 45 111 39	11 Milair, Gustav A. J.—Craig M'fg Co 11 Martin, James—L. M. Cronk
11		iam W.—C. H.		261 39	13 Miller, Frederick A.—Read Bene-
11	Brazier, Georg	ge—Mayor, Alder	man		dict
13	&c Fielding, Rob	ert W.—Kate E.	costs Wal-	117 92	morecosts 14 Menike, Julia H.—A. G. Kraetzer,
	ter	in P.—J. H. Roda	• • • • •	2,133 51 101 27	Jr
14	Fox, Herman	—Michael McParl	and.	124 25	admrx. of L. P. J., Gerlachcosts
	Fitzgerald, Ed	y—Max Doctor iward M. and Tho	omas	524 31	14 Miller, William C.—J. T. Farrington 15 Mayer, David—Moritz Leipzeger
16	-Wm. Butt	erfield ert W.—J. F., a	dmr	105 12	15 Mayer, David—Moritz Leipzeger 15 Matteson, William H. — National Bank of Fayetteville, N. Y
10	of A. H., W	alter aniel H.—P. C.	Q	2,260 95	15 Mahon, John, Edward and J. Francis—R. W. Emerson
	neil			126 28	the same—R. W. Emerson and
17	Fuller, Waldo	E. and John B	.—J.	175 63	ano 15 Maher, Michael — Aaron Hirsch
11	and 14 Greene	e, Lyman R.—Fo	r 15	110 00	16 Martin, Joseph D.—National Shoe
	letter "A".	against Greene, ore—S. H. Yates.	see		and Leather Bank of City N. Y.
11	Gehlen, Feodo	ore—S. H. Yates. W. H. Marston	• • • • •	85 85 34,795 92	16 Merritt, Charles F.—W. S. Earl
13	Griffith, Willi	am J.—E. B. Este en P.—J. R. M.	S	260 90	10 Melchior, Micholas—Adrien Donnet
14	nandez, exi	en P.—J. R. M.	costs	410 77	17 Michelson, Michael—Ulrich Roeth- lesberger
14 14	the same- Graves, Willia	 — Y. H. Morij m. am M.—J. F. H. F	costs	410 27	lesberger
11	Jr	arris B.—Jere.		69 10	13 McCarthy, John B.—J. P. Gill 13 McCoy, William F.—H. M. Daly
14	patrick	arrıs B.—Jere,	F1tz-	207 66	13 McCoy, William F.—H. M. Daly 14 McRickard, Samuel, applt.—G. C.
	Goldschmidt,	Leopold—Wm. Li -Hoopes & Merry		134 31 371 90	Flint
15	Graf. Henry-	S. H. Ryder		291 19	14 McCaull, John A.—Schwarzschild &
15 16	Growtage, He	nry T.—J. B Kid an R.—Marine	id Nat.	104 08	Sulzberger
17	Bank	cob and Lewis—E	 Х Т.	16,274 67	Devoe
	Brigg	njamin A., as ex		400 12	16 McGuire, John—Hy. McAllister 17 McCormick, Patrick—Salomon Hoff-
11	Hegeman, Be Charles Kel	njamin A., as ex sey—G. C. Wetmo	r. of		heimer
11		rad — Gotfried		133 67	11 Nelson, Hyman — the same
	cnarat			4,107 80	14 Newton, Ensign—Moses Straus.costs
11	neia, n. Ma	ximillian, as exi	. OT	4,205 01	14 Noonan, Michael—Wm. Gibson
11	Herz, Martin-	ace—Edward And -C. A. Fierz I.—J. E. Stenson.		334 72 179 33	16 Noonan, Michael—J. H. Telfair 17 Nebe, Eleonore—T. J. O'Connor
13	Herrman, Lou	iis E.—Aaron Zei	man-		10 Osborne, Thomas—People of State
	sky	nan—J. P. Gill		36 70 542 37	N. Y
13	Hendrickson,	Daniel B.—H. A.	Peck	792 07	14 Oviatt, Milton—Mary Chase 15 Ogden, Charles D.—Mayor, Alder-
		na-Moses Straus.		107 25	men, &ccosts
		lerick—Geo. Ehre —First Nat. Ban		159 17	15 Oppenheimer, Abraham — Simon Bock
				121 95	
					•

14	Hirshfield, Herman-Harris Ablo-	1.40 PM
14	wich	146 77 143 01
16	Hawlins, J. B. Franklin—H. H. Travis, exr	1,904 55 243 21
16	Houston, Adeline—James Ruther- ford	576 21
16	Williamscosts	67 69
10	Howland, Kate B.—J. F. Porter	79 07
10	worth	585 72
17	bach	221 39 224 79
17 17	Harriman, Jerome P.—T. E. Macy. Hemming, Joseph—Chas. Ward Huxford, Samuel H.—T. B. Pittman,	166 23
17	as assignee	99 19
13	Schenck	1,554 28
15	Huxford, Samuel H.—T. B. Pittman, as assignee	147 51
14	exr. of Eliza Kellinger	456 50 109 87
16 11	Jacobs, Henry-A. J. Connick Kirchner, Alexis-S. H. Yates	181 92 85 85
13 13	Kane, John—F. D. Decker Keane, Joseph—Ed. Farley	245 08 53 00
14 14	Kerner, Jacob—J. & L. F. Kuntz Kominshy, Louis—John Wygand	135 67 175 66
15 15	Kane, John—F. D. Decker Keane, Joseph—Ed. Farley Kerner, Jacob—J. & L. F. Kuntz Kominshy, Louis—John Wygand Kiernan, James—Julia Schleinitz Keenan, John—J. A. Arrault Kyle, Stanislaus H.—H. Q. French.	42 50 30 46
16	Kyle, Stanislaus H.—H. Q. French.	42 70
10 11		417 73
11	Loewenberg, Philip and Joseph—	39 10
11 11	Levy, Hyman—Ed. Nathan Leszynsky, William M.— Conrad Bertram Loewenberg, Philip and Joseph— Leopold Mayer Low, Alexander—Benj, Tatham Lewis, Benjamin—Wolf Dazian Llorens, Evaristo—Jacinto Costa	211 68 393 13 162 53
11 13		97 40
13	Lees, James - Dan. Cunningham	124 86 192 82
13 13	exr. of Sam., Vernon	147 51 267 15
14	Lowenstein, Henry M.—Morris Roberts, Jrcosts Levy, Ferdinand—S. J. Weaver Louison, Henry—Chas, Pratt & Co. Lord, Joseph B.—E. S. Higgins Milair, Gustav A. J.—Craig M'fg Co Martin, James—L. M. Cropk	312 31
16 16	Levy, Ferdinand—S. J. Weaver Louison, Henry—Chas. Pratt & Co.	518 90 52 37
17	Lord, Joseph B.—E. S. Higgins Milair, Gustav A. J.—Craig M'fg Co	8,178 62 247 80
13	Miller, Frederick A.—Read Bene-	162 31 211 72
14	dict	70 59
14		413 44
14	Morgan, William C.—Augusta, as admrx. of L. P. J., Gerlach. costs	120 35
15	Miller, William C.—J. T. Farrington Mayer, David—Moritz Leipzeger	670 27 100 77
15	Bank of Fayetteville, N. Y	334 79
15	Menike, Julia H.—A. G. Kraetzer, Jr	679 19
	the same—R. W. Emerson and ano	315 85
16	Martin, Joseph D.—National Shoe and Leather Bank of City N. Y.	65 80
	and Leather Bank of City N. Y.	103 04
16 16 17	Merritt, Charles F.—W. S. Earl Melchior, Nicholas—Adrien Bonnet Michelson, Michael—Ulrich Roeth- lesberger Meinhof, Otto—Jos. Keller McKeachen, John—J. H. Bock McCarthv, John B.—J. P. Gill McCoy, William F.—H. M. Daly McRickard, Samuel, applt.—G. C. Flint	243 21 113 16
17	lesberger	351 32 139 74
11 13	McKeachen, John—J. H. Bock McCarthy, John B.—J. P. Gill	133 51 542 37
13 14	McCoy, William F.—H. M. Daly McRickard, Samuel, applt.—G. C.	1,346 41
14	Flint	76 57 474 03
15	*McLellan, D. Murray—Elizabeth B.	78 09
16	Devoe	523 97 119 94
	heimer	1,210 84
11	Nelson, Hyman — the same	943 53 1,049 48
14	Newton, Ensign—Moses Straus.costs	107 25
16	Noonan, Michael—Wm. Gibson Noonan, Michael—J. H. Telfair	236 56 16 25
17	Nebe, Eleonore—T. J. O'Connor Osborne, Thomas—People of State	204 70
	N. Y	300 00 1 485 61
15	Ogden, Charles D.—Mayor, Aldermen, &ccosts	1,485 61 36 92
15	Oppenheimer, Abraham — Simon	720 EQ

17.5 10

			February 18,	, 1882
	Ottenheimer, Louis—Eugene Mun-	228 30	15 Ullman Mayer—Isaac Stern 164 72 15 McGuire, John—H. McAllister 11 Vessing, Clementina—E. J. Vessing 3,127 73 16 Ogden, D. M.—C. F. Wahling	77 51
	J Connor, James—J. D. Quincey	67 40	16 Verney, Camille—H. F. Turner 112 41 14 Paulding, James N., trustee—	99 29
13	Pardessus, Rene M.—J. W. Russell. Popham, William H.—Sixth Av. R.		11 Weitz, George—Levi Samuels 110 10 11 Quigley, George A.—J. Mullins 1	153 04 1,944 94 112 57
13 : 13 :	R. Co	114 76 293 09 122 95	11 Ward, Frederick A., as assignee, &c., of Wellington & Kedder— 11 Reichert, Emanuel—C. V. Fornes. 13 Reynolds, Job. Jr.—W. J. Todd	608 58 489 02
14.	Peacock, Joh Francis — G. M.	145 24	11 Wilks, Lawrence—C. H. Williams. 12 Wilks, Lawrence—C. H. Williams. 13 Sas 84 10 Stricker, Henry—S. Laderer	56 45 497 39
	MatherParker, Henry—H W. Putnam Pringle, James—Jane Hobbs	66 85 337 98	Isaac Hall	89 14 596 17
17	Prentice, James H.—C. C. Sewall	177 33 4,367 18	13 Walter John F. Jr. Kote F. Wel. 22 56 16 Shaw, Philander—M. O'Gorman	207 17 277 33 275 61
11.	Page, Francis A.—D. R. Kelly Pike, Joel—Mayor, &c., of N. Y.costs Reed, John T.—Mathew Dean	14,972 09 22 07 794 26	13 Wilzinski, August—A M Cerf 25 50 11 Taylor, Walter A.—E. S. Mead	114 38 219 10
11 1	Charles Fischer	109 24	14 Waite, Enoch—G. H. Krause 3,896 81 15 The Brooklyn & Rockaway Beach	,086 48
	Henry Wallace—Ed Annan	4,205 01	15 Waters, Erastus G.—Herbert Mason 16 The Manhattan Beach Improvement	122 44
	Reeves, William—Mary A., extrx. of Sam., McGuire Rosenbourgh, Louis — Caroline	584 33	15 Witt, Louis J.—Elizabeth B. Devoe. 523 97 —A. B. Coleman. 15 Wirtner, William E.—E. C. Hazard 87 54 16 The Philadelphia & Parling Co. 1	76 41
	Schwarb, by Adam Steiner, guar-	5,146 87	of A. H., Walter	97 06
14	Robbins, Louis S.—Dillon Irwin Robb, Joseph W.—Martin Ibert	102 57 359 53	Church of N. Y.—T. Brown 1, 15 Valerio, Katharine M.—J. Schwab.	,553 90 480 00
14 1 16 1	Remson, George E.—W. W. Ryer Riegelman, Henry—H. J. Welch	77 90 230 51	11 Wight, Franklin—H. E. Parsons 13 Wessemann, Elizabeth and Freder-	148 10
16 .	Rogers, Lorraine—F. C. P. Robinson	1,462 58	10 Arnold, Benjamin G. and Francis 14 Waite, Enoch—G. H. Krause 3,	62 96 896 81 92 32
17	Roe, Richard—James Savage Jr	42 63 923 07	B.—New York Life Ins. & Trust 15 Washburn, Katharine S. or M., known as Kath. M. Valerio—J.	0.00
11 8	Ross, Jose B.—Morris Watzler Shaw, Thomas B.—C. G. Leake	1,984 52 234 21	the same—H. C. Sturges. 10,977 53 Schwab. Schwab. 11 the same——Frederick Sturges. 40,683 22	480 00
11 6	Schumacher, Henry W.—Bernhard	23 47	11 the same—Mary B. Sturges 4,795 03	
	Spelman, P. H.—Sarah A. Valen-	230 83	11 the same—E. H. Bartlett 64,084 27 11 the same—S. L. Bennett. 19 234 23 NEW YORK.	
13 3	tine Stripp, Matthew—Alfred Becar Sturges, Daniel L —Wm. Marshall.	596 17 89 14 1,445 65	the same—E. H. Bartlett 5,528 27 February 11th to 17th—inclusive.	
14 ;	Alling W. — Horace	43 17	11 the same—C. P. Murray 1,297 62 Fuller. (1882) Archer. Samuel—I. S. Scott. (1881)	\$204 31 1,109 01
14 8	Sinclair, James—C. F. Madison	112 51 228 77	14 the same—First Nat. Bank, New York New York New York New York New York	256 93 100 00
	Spence, John F.—S. H. Rathbonecosts Stott, Asa J.—Industrial Record Co.	37 32	14 the same—Bank of New York National Banking Association 50,293 62 SAdard, Francis—Henry Eisner. (1879)	1,738 77 381 54
11) 1	manMichael O'Gor-	441 65 277 33	Bank, New York	839 65 1,164 96
	Stevens, Margaretta — Ernestine Chevalier		B.—Marine Nat. Bank	4,703 81 262 39
15 1	Steinheimer, Friedman / Adolph De-	228 31 61 33	13 Boylan, Christopher - C. A. Scoville 187 46 Benden, Win — A. H. Danscombe, (1872)	244 60 118 67
16	Sar ders, Louis. Guilivan, Thomas H. Elias Litt- Stich, Julius H. man, assignee	648 77 1,957 96	1. 5 2. 5 ml, 10 50 t 1. 0. 1. Diown 31 03 1 Royd by assign) (1877)	397 03 300 00
16 8	Slowey, Thomas—P. & W. Ebling Sherman, John D. W.—Maross Jen-	52 40	14 Corbett, David M.—E. C. Gardner. 560 62 *Butler, Walter—Commissioners of Emigra- 14 Childs, Emery E.—J. Wehlan 594 20 tion State of New York. (1881)	300 00
16	the same—F. W. Arvine, costs	76 25 76 25	10 Dolon Downstill G. S. D	1,415 71
16.8	Scriba, Augustus M.—C. H. Loutrel Stevens. John, Jr.—Wheeler Stevens Seaman, Vernon—Pincus Pohalski.	155 36 4,932 43	10 Dudley, James T.—G. E. Townley. 49 96 Cramer, Henry—Silas Davis. (1879) 16 Dwyer, William—N. B. Taylor. 629 18 Cunningham, John—George Fuller. (1889)	1,026 09 1,584 82 204 21
17 8	Seaver, T. Mortimer—Wm. Vigelius	227 43 267 06	11 Ehlers, Louisa—C. V. Forms	107 50 1,0:6 46
31 8	Slocum, James H.—Julius Jonson Smith, Van Dewater—Chas, Fink	157 04 2.259 79	13 Fieseler, Frederick — J. V. Schul- *Clark, Theodore — same, (1881) *Clark, Theodore — same, (1881)	100 00 300 00
16 \$	Smith, Frank E., Charles F. and Sumner J. — National Bank of		theis	224 68
17 \$	Schuylerville Smith, William — Mount Morris Bank	235 05	Ins & Trust Co	300 00 381 54
17 8	Smith, Isaac T.—J. B. Gruman Smith, Charles J.—P. & W. Ebling.	473 93 2,960 59 382 07	the same—Fred. Sturges. 40,683 22 Same—Geo. Floyd. (1876). Same—Noah Rossen (1876). Same—Noah Rossen (1876).	105 78 265 78 240 78
1.5	I nompson, John—H. J. David Fremain, Charles—National Bank of	160 82	11 the same—Mary P. Sturges	265 78 240 78 180 78 205 78
16 !	Fayetteville, N. Y Thompson, William H.—Fred. Ha-	334 79	111 Greene Lyman R E R Rowtlett 5 550 67 Same - Michard Reening. (1879)	155 78 225 78 205 78
11 .	birshaw The Standard Tin Ware Co.—M. E. Weed	1,096 72 822 15	11 the same—C. H. Ingalls 14,809 01 (1881)	182 99
	Co.—W. H. Popham		the same—C. P. Murray 1,297 62 Flynn, Maurice B. (C. W. Chilon. (1881). 1 the same—A. F. H. Kleinwort, 13,247 92 §Farley, Cornelius, Marshal—Henry Eisner	1,205 30
	The Loba Mining Co.—Abraham Cooper	517 57	N. Y	381 54 2,721 32
14 .	The Morrisania Steamboat Co.— George Hutson	63 80 63 80	Bank Assoc. 30,293 62 Gasher, Andreas—Fischer & Lansing. (81). Gosher Foundry & Gas Machinery Co.— Chas. Pratt & Co. (1882)	97 20 143 63
14 14	the same—the same costs the same—the same costs	63 80 63 80	16 Graf. Henry—S. H. Ryder 201 10 of Albert—J. C. Havemeyer, (1881) 2	2,988 42 729 20
	The Self-Adjusting Vise Co.—J. H. Judge	5,638 80	Bank	90 09
	The Western Union Land Co.—R. R. Zingsem. The Missouri Pacific Railway Co.—	683 97	11 Henning, Joseph—R. W. Main 132 69 Li dsay. (1878)	286 93 1,968 96 67 50
	Fanny D. Wylie	932 60	the same—D. P. Westervelt. 203 75 Harmon, Thomas M.—Chas. Hubner. ('81).	136 68 22 12
	Emanuel Levy	144 00	16 Hatch, Elias T.—J. E. Stenson 179 33 Imperial Skirt Mc Co.—C. F. Whiteker	37 69 117 82
	Hoyt	127 30	11 Levy, Rebecca—F. Swan, sued as E. (1882). (1882).	100 00
	Burdett	329 20	and ano., exrs	155 05 32 14
	Church of City New York—Thos. Brown	1,553 90	10 Middleton, George W.—F. Seaman. 275 61 *Muller, Phillip—Augusta Johner. (1882) 11 Mayher, John—E. S. Mead 114 38 McGuire, Joseph—Babette Stemmler, evry	1,703 81 257 7J
16 7	The Brooklyn Fibre Co. — T. T. Buckley	•	11 The same—G. Abell, Jr 219 10 (1878)	8,300 88
17 !	The Chester Mica & Porcelain Co. —C. H. Leonard		13 McKeon, Elizabeth—G. H. Roberts, 552 70 McGuire, Joseph—Babette Stemmler, extrx. 14 Mulqueen, JohnIda Lindsay 86 02 (1874) 15 McCann, Michael—Max Doctor 474 03 Nichols, Henry M.—P. A. Ramee. (1881)	300 00 165 5
		10	474 03 Nichols, Henry M.—P. A. Ramee. (1881)	170 5

the second secon		_
Ogle, Ralph-Mayor, &c., of N. Y. (1880)	233 95	1!
†Ogle, Ralph—Mayor, &c., of N. Y. (1880) Rogers, W. K.—Levi Silverman. (1882) (Lien susp-nded pon appeal)	1,164 96	
Rosenstock, Moritz and Richard-M. C.	,	
Robinson, Frederick W.—E. T. Hoopes.	4,703 81	1
(1873) *Regan Michael—Commissioners of Emigra-	237 57	
tion State of New York. (1881)	300 00	١.
§Reiche, Charles and Henry—Hartwig Seaman. (1881)	90 84	1
Same—same, (1881)	624 38 480 96	1
man. (1881)		1
(1876)	139 12 386 56	
Same—W. W. Harper. (1869)	114 75	1
Slocum, Joseph J.—J. F. Secor, Jr. (1882)	207 31 308 05	
Sonneborn, Solomon S.—Adolph Kessler.	87 32	1
(1881) Same—same. (1880)	367 54	1 *
Same—same. (1889). Same—W. N. Griswold. (1876). Same—J. M. Farrington. (1873)	152 56 97 37	1
Same—J. B. Pettus. (1874)	129 34	-
(1881) Herman—Hunken & Bischoff.	320 64	
(1881)	725 27	1
S c. (1877) Sullivan, John W.—M. C. Smith, by assign.		1
Smith James T. S. and Denning B.—James	4,703 81	ī
Bissland. (1881) Stull, Eugene S.—Frank Valette. (1881)	662 86 100 16	1
Schwarzler, Joseph-Moran & Smith. ('82).	100 16 239 98	1
Schwarzler, Joseph—Moran & Smith. ('82). Sickles, George—Ed. Wiley. (188?) *Simpson, John—People of State New York.	49 38	١.
(1881)	500 00	1
(1879) Townsend, Charles De Kay—Effingham Law-	746 25	
Townsend, Charles De Kay—Effingham Law- rence, exr. (1881)	345 13	
rence, exr. (1881) Thatcher, Thomas—J. F. Secor, Jr. (1882)	308 05	
Wehle, Henry—J. A. Dinkel. (1881)	119 49	Ι,
(1881) Weber, Nicholas — Reisert & Orth. (A. Simis, Jr., by assign.) (18*1) Whiting, Elliot B. and Daisy—Lenox Fire Ins. Co. (18*2). *Willis, Benjamin H.—F. T. Keating. (82).	100 00	
Simis, Jr, by assign.) (18°1)	1,738 77	
Ins. Co. (1892)	46 50	1:
*Willis, Benjamin H.—F. T. Keating. ('82)	868 20	1
*Wagner, Henry—People of State New York. (1881)	600 00	١.
weich, Henry J.—Hy. Riegelman. (1882)	152 40	
* Vacated by order of Court, † Secured of Released, § Reversed, # Satisfied by E	n Appeal.	
**Discharged by going through bankruptcy.		1

KINGS COUNTY.

February 11 to 17-inclusive.			
Amthor. Charles IA. Simis, Jr, assignee.	መ 4 ሥባባ	~~	
(1882)	\$1,738		
Pord Hopry (1 Tulia A Chase (1976)	3,014 116		
Boyd, Henry C.—Julia A. Chase. (1876). (As-	110	ขอ	
signs)	118	67	
signs) Same—Harriette M. Boyd, assignce. (1877)	397	03	
Brown Martin B —W Mackellar (1881)	535		
Same—same. (1831)	103	44	
Same—same. (1831) Binns, Thomas—J. C. Drake. (1872) Boyd, Henry C.—C. Ebel. (1877).	255		
Boyd, Henry C.—C. Ebel. (1877).	244		
Connolly, Patrick—W. Spence. (1881)	161		
Connolly, Patrick—W. Spence. (1881) Same—same. (1881) Crowell, Edgar W., presd't—F. Aldridge.	291	ชก	
Crowen, Edgar w., presut-r. Aldridge.	37	OF.	
Doody Daniel	91	دن	
Dunham John B and (Chatham Nat. Bank			
(1881) Doodly, Daniel Dunham, John B. and Chatham Nat. Bank David C. New York (1881).	224	68	
Doubleday, William E.—M. M. Robinson ('80) Dickinson, Marcena M.—C. Oberley. (1873)	2,537	47	
Dickinson, Marcena M -C Oberley. (1873)	.,		
(Vacated) Elias, Jaco - R. Keeling, (1876). (Execution) Same — T. Reilly. (1876). (Execution) Same — T. Cumisky, (1878). (Execution)	671		
Elias, Jaco —R. Keeling. (1876). (Execution)	205	78	
Same—T. Reilly. (1876). (Execution)	205	78	
Same—T Cumisky. (1876). (Execution)	105		
	265	78	
Same—N. Bossen, (1010). (Execution)	240 225	40	
Same Marct Ruche (1876) (Execution).	155		
Same—H. Mulherrin (1876) (Execution)	180		
Same—N. Bossen, (1876). (Execution). Same—M. Walker. (1876). (Execution). Same—Margt, Beebe. (1876). (Execution). Same—H. Mulherrin, (1876). (Fxecution) Eyre, Henry—T. F. B. Parker et al. (1874)	11,879		
Gallaudet, Pease-C. Ebel. (1877)	244	60	
Gallaudet, Pease—C. Ebel. (1877) Girvin, Kelly—Mutual Life Ins. Co., New			
York. (1876) Hallheimer, Max—H. D. Turner. (1881) Heath, Joshua A.—J. H. Waydell. (1881)	2,721		
Hallheimer, Max -H. D. Turner. (1881)		50	
Heath, Joshua AJ. H. Waydell. (1881)	2,919	22	
Lewi. Henry—H. D. Turner. (1881) Low, Giletta—J. P. Adams. (1880) Murphy, James and Catharine—T. Maguire.	92	50	
Murnhy James and Catharine T Magnire	00	04	
(1880)	1,130	27	
(1880) New:org, David L. and Joseph-Jas. B.	1,100	01	
Johnson, (1882)	234	12	
Johnson. (1882) Page, Henry JJ. B. Elliott. (1875)	3,014		
Pease, Gallaudet—Julia A. Chase. (1876) Plant, Regina—J. Mondorf. (881)	116	95	
Plant, Regina-J. Mondorf. (881)	166	88	
A. Chase. (1876)	116		
A. Chase. (1876)	188	94	
(1884)	1 000	ימית	
(1882) Wilson, Edwin—G. C. Gibson. (1877)	1,739 260		
	×00	· UU	

MECHANICS' LIENS.

NEW YORK CITY.

Feb.	
17 Broadway, e s, abt 29 n 30th st, abt 75x150,	
"Walla k's Theatre," Ferdinand A.	
Sieghardt agt John Lester Wallack \$5.065	93
17 Division av or 141st st, n e cor Robbins	
av, abt 80x200. Martin Distin agt Charles	
Bornkamp and John G. Heintze 1,000	00
17 Eighth av, Nos. 312 and 314, e s, 50 s 26th st,	
49.7x114. Austin Gibbins agt Henry C.	
Miner and Thomas Canary2,302	10

15 Forty-sixth st, Nos. 5, 7 and 9 E., n s, bet
5th and Madison avs. John B. Franklin
agt The Manhattan Baths2,250 00
Forty eighth st, n s, abt 95 w Lexington
15 av, abt 105 ft front
15 Lexington av, w s, abt 25 n 48th st, abt 75
1t iront
Peck, Martin & Co. agt The American
Express Co. and Wm. C. Hanna 2,122 36
15 Same property. Augustus Meyers agt
same
same
agt same
13 Ninetieth st, s s, 84 e 4th av, 78 ft front, 3
houses. Green Wright agt Sylvester
Murphy 126 66
15 One Hundred and Twenty-third st, Nos.
320 to 336 inclusive, s.s. 191.8 e 2d av. 175 ft
front. Matthew O'Brien agt John C. and
John W. Wandell
11 Second av, s w cor 84th st, 43x100. Mallon &
Rourke agt Drummond & Jones and Wil-
liam F. Foster 8:6 11
16 Thirty seventh st, No. 338 W., s s, bet 8th
and 9th avs. Michael Mulhearn agt
Daniel Shannon and Mary Furber 125 32
in the same state of the same

KINGS COUNTY.

SATISFIED MECHANICS' LIENS.

NEW YORK CITY. Feb

** Discharged by depositing amount of lien, with interest, and \$400 for costs by order of Court of Common Pleas.

KINGS COUNTY.

Feb. 11th to 17th-inclusive. Atlantic av, s s, bet Miller and Butler avs, New Lots. Rudolph Reimer agt Calvin Burr, owner, and W. J. Livingston. (March 21, 1881).....\$200 60

BUILDINGS PROJECTED.

NEW YORK CITY.

Plan 96-Eighth av, n w cor 142d st, two onestory frame and glass dwell'gs, 25x60, felt or tin roof and wooden cornice; cost, each, \$500; owner and builder, Christian Brand, 1 West 124th st; architect, A. Spence.
Plan 97—Grand st, No. 55, one five-story brick

store, 22x61, tin roof, iron cornice; cost, \$16,000; agent, Julius Levy, 234 East Broadway; architect, W. Jose.

Plan 98-Spring st, No. 52, s s, one five-story brick store and tenem't, 25.1 and 24.6x48.6, tin roof, iron cornice; cost, \$15,000; owner, Michael J. Quigley, Nos. 52 and 43 Spring st; architects, Babcock & McAvov; builder, not selected.

Plan 99-One Hundred and Nineteenth st, s s, 210 w 3d av, one one-story brick stable, 25x15, tin roof, brick cornice; cost, \$400; owner A. Ritterman, 176 East 119th st; architects, Cleverdon & Putzel.

Plan 100-Mott st. No. 103, one six-story brick 10 | furniture factory, 25x94, gravel roof, brick cor-

nice; cost, \$14,000; owner, Joseph W. Hamburger, Elizabeth st. cor Hester st: architect, G. B. Pelham; builders, Van Dolsen & Arnott and Jeans & Taylor.

Plan 101-Bleecker st, s e cor West 10th st, one four-story brick store and tenem't, 25.8 and 25x 43.1 and 39.6, tin roof, iron cornice; cost, \$10,000; owner, Henry A. Feste, 189 Washington st; architect, J. Boekell.

Plan 102-One Hundred and Forty-first st, n s, 125 e Willis av, one two-story frame dwell'g and stable, 25x25, tin or gravel roof, wooden cornice; cost, \$1,400; owner, Mrs. R. McCauley, Willis av and 141st st; architect and builder, Jas. McCauley.

Plan 103--Centre st, No. 239, one five-story iron and brick factory, 25x59, r etal roof, brick and iron cornice; cost, \$8,00°; owner, Wm. Campbell, 32 Clifton pl, Brooklyn; architect, J. B. Snook; builder, not selected.

Plan 104-Fifty-second st, No. 641 W., one twostory brick stable and dwell'g, 18x40, gravel roof, brick cornice; cost, \$1,000; owners, architects and builders, A. A. Andruss & Son, 415 West 43d st.

Plan 105-Fifty-seventh st, Nos. 643, 645 and 647 W., two one-story brick stables and office, 38 and 14x16, gravel roof, brick cornice; cost for stables, \$800, for office, \$400; owner, Jas. Mack, 344 West 48th st; builders, A. A. Andruss & Son.

Plan 106-One Hundred and Twenty-eighth st, s s, 225 e 10th av, one four-story brick boiler and engine and storage house, tin roof, iron cornice; cost, \$20,000; owner, D. G. Yuengling, Jr., 128th st, s e cor 10th av; architect, A. Pfund.

Plan 107-Broadway, Nos. 628 and 630, one sixstory iron store and office building, 50x200, tin roof, iron cornice; cost, \$125,000; owner, Henry Newman, 391 Broadway; architects, H. J. Schwarzman & Co.

Plan 108-Madison av, s e cor 128th st. five three-story brick and brown stone dwell'gs, 20x 55, tin roofs, metal cornices; cost, each, \$14,000; owner, James C. Culver, 75 Monroe st, East New York, Kings Co., another of the owners is Mr. Jackman.

Plan 109-One Hundred and Fifty-second st, n s, 3-5 e Courtlandt av, one two-story frame dwell'g, 22x34, tin roof, wooden cornice; cost, \$1,800; owner and builder, Xaver Schilling, 3d av and 152d st; architect, Henry Piering.

Plan 110-Hester st, No. 70, near Orchard st, one two-story brick stores and synagogue, 25x65, tin roof, iron cornice; cost, \$8,000; owner, Joseph Kassel, 32 Ludlow st, architect, F. Jenth; builder, Mr. Sharpley.

Plan 111 - Concord av n Forest av, 109 s Cedar st, three two story frame dwell'gs, 20x30, extension 12x14, tin roof; cost, each, \$2,800; owner, Barbara Decker, Concord av, opposite Denman st; architect, W. W. Gardiner; builder, Peter P. Decker.

Plan 112-Second av, s e cor 127th st, one twostory brick assembly building, 90x100, part tin and part felt roof, brick and iron cornice; cost, about \$50,000; o ner, Clara Sulzer, 2d av and 126th st; architect, Chas. Baxter.

Plan 113—Fifty-second st, No. 349 $\,$ E., one five \cdot story brown stone tenem't, 20x64, tin roof, iron cornice; cost, \$14,000; owner Dennis Loonie, 22! East 116:h st; architect, E. Parker.

Plan 114—Fifty-second st, No. 351 E, one fivestory brown stone tenem't, 20.6 and 20.4x80, tin roof, iron cornice; cost, \$20,000; owner, Dennis Loonie, 2:4 East 116th st; architect, E. Parker.

Plan 115-Eighteenth st, No. 31 E., rear, one one story brick dye house, gravel roof, brick ; owner, Ewan McIntyre, 34 cornice; cost, West 18th st; builder, J. H. Ogden

Plan 116-One Hundred and Thirty-sixth st, s, 100 w Willow av, and 137th st, s s, 100 w Willow av, ten two-story brick dwell'gs, 15x35, gravel roofs, iron cornices; cost, each, \$2,800; owners and builders, Merritt & Hall, 137th st and South. ern Boulevard; architect, S. H. Merritt.

Plan 117-Suffolk st, e s, extending from Division st to Hester st, two five-story brick tenem'ts, 50, 73 and 57x47, tin roof, iron coinice; total cost, \$14,000; lessee, Hugo Gorsch, 215 Bowery; architect, Wm. Graul.

Plan 118—Sixty-ninth st, n s, 200 e 2d av, four four story brick (brown stone front) flats, 27x75. tin roof, galvanized iron cornice; cost, each, \$16,000; owners and builders, John and Jeremiah O'Sullivan, 223 East 117th st; architect, R. Rosenstock.

KINGS COUNTY.

Plan 69-Flushing av, No. 784, s s, 56 w Yates pl, one two-story frame factory and dwell'g, 37.11 and 30x51.2 and 28.1, tin roof; cost, \$2,500; owner, Ferd. Hosch, 782 Flushing av; architect, Th. Engelbardt; builders, B. Rauth & Bro. and Jno. Rueger.

Plan 70-India st, Nos. 117 and 119, n s, 150 w Manhattan av, two three-story frame dwell'gs 14x40, gravel roofs; total cost, \$4,000; owner, George W. Allen, 121 India st; architect, F. Weber; builders, J. Rooney and J. Randall.

Plan 71-Grand st, bet Stewart and Gardiner avs, one two-story frame factory, 30x60, gravel roof; cost, \$1,500; owner, C. H. Reynolds, Bushwick av; architect and builder, C. L. Johnson.

Plan 72-Willoughby av, s s, abt 100 w Clermont av, one three-story brown stone dwell'g, 20 x30, tin roof, wooden cornice; cost, \$5,500; owner, John Hopkins, Adelphi st, near Willoughby av; architect, M. J. Morrill; builders, P. J. Carlin and Long & Barnes.

Plan 73-Third av, s e cor 22d st, one one-story frame shop, 20x30, tin roof; cost, \$350; owner, C. Fulleson, 22d st and 3d av; builder, Jno. Sorenson.

Plan 74-Douglass st, No. 917, bet Nostrand and Roger avs, one one-story frame stable, 12x 12, gravel roof; cost, \$40; lessee, J. R. Ferguson, on premises.

Plan 75-Bridge st, s w cor Plymouth st, one five-story brick factory, 50x83, gravel roof, brick cornice; cost, \$16,000; owner, Patrick Cassidy, 5th av, New York; architect, R. Dixon; builder, John Guilfoyle.

Plan 76-Gates av, s s, 175 e Franklin av, three three-story brown stone dwell'gs, 16.8x47, tin roofs, wooden cornices; cost, each, \$7,000; owner, D. A. Sanborn, 521 Clinton av; architect and carpenter, H. J. Smith; builder, J. J. Bentsen.

llan 77-Fifth av, s e cor 8th st, four threestory brown stone stores and flats, 20x55, tin roofs, wooden and tin cornices; total cost, \$24,000; owner, Wm. Irvine, Court st cor 9th st; architect, J. Brune or Bunce: builders. J. Buchman & Son and N. J. Conway.

Plan 78—Central av, e s, 25 s Himrod st, one two-story frame dwell'g, 22x36, tin roof; cost, \$1,800; owner, Adam Hahn, 244 Central av; architect and carpenter, W. H. Nicolls; mason, E. Lech.

Plan 79—Prospect pl, n s, 100 w Albany av, six three-story frame dwell'gs, 16.8x35, extension 12.2x13, gravel roof; cost, each, \$1,250; owner, J. Herod, 1389 Atlantic av; architect, A. Hill; builders, J. Ashfield & Son.

ALTERATIONS NEW YORK CITY.

Plan 136—Lafayette pl, No. 56, one-story brick extension, being an L, 25x50x75, metal roof, brick and metal cornice; cost, \$7,500; owners, Wood & Co, 27 Great Jones st; builders, G. D. Hilyard and H. V. Sigler.

Plan 138-One Hundred and Nineteenth st, s s, Plan 138—One Hundred and Mineteenum su, s. s., 210 w 3d av, raised one story and altered for store and dwell'g; also one-story brick extension, 20x 36.6, tin roof; cost, \$3,500; owner, A. Ritterman, 176 East 119th st; architects, Cleverdon & Putzel.

Plan 139—Twelfth st. No. 379 W., repair damage by fire; cost, \$6,300; owner, Warren Ward, Fort Washington, N. Y.; architects, D. & J. Jardine; builder, H. Wallace.

Plan 140—One Hundred and Twentieth st, No. 167 E., skylight; cost abt \$100; owner, architect and builder, H. Hawes, West Farms.

Plan 141—Broadway, No. 866, first tier of beams lowered, columns taken out, and set on granite caps, and part of partitions in rear of store taken out; cost, \$1,200; owner, H. H. Cammann, 4 Pine st; architect and builder, John C. Klett.

Plan 142—Bowery, No. 236, two-story brick extension, 16.10x20, interior alterations and walls altered front and rear; cost, \$3,000; owner, Louisa M. Gerry, 8 East 48th st; architect, J. B. Snook; builder, not selected.

Plan 143—Greenwich st, No. 322, doorway bet 322 and 324, iron beams, &c.; cost, abt \$300; owner, Henry Ranken, No. 4 West 4th st; build-

Plan 144—Spruce st, No. 33, roof altered, new stairs, &c.; cost, from \$100 to \$175; owner, M. Currier, on premises; builder, Sam'l Harris.

Currier, on premises; builder, Sam'l Harris.

Plan 145—Forty-fifth st, s s, 75 w Bulkhead, East River, raised two stories; cost, ——; owners, Butchers' Hide Melting Assoc, foot East 45th st, East River; builders, A. G. Bogert & Bro.

Plan 146—Fifty-eighth st, No. 450 E., interior alterations, openings cut front and rear, iron girders, &c.; cost, \$750; owner, Arthur J. Scanlon, 314 East 56th st; architect and builder, M. D. Guirev. Guirey.

Plan 147—Thirtieth st, No. 156½ E., front rebuilt; cost, \$50; owner, French estate, 2 Gramercy Park; builder, Mr. McEvoy.

Plan 148-One Hundred and Third st, No. 187 Plan 148—One Hundred and Third st, No. 187 £., partitions second floor, window altered; cost, \$100: owner, Herman Zincke, 3d av, n e cor 83d st; architect, W. J. T Duff; builder, not selected. Plan 149—One Hundred and Third st, No. 189 E., front alteration, &c.; cost, \$650; owner, Her-man Zincke, 3d av. n e cor 83d st; architect, W. J. T. Duff; builder, not selected.

Plan 150—Third av, e s, 50 n 168th st, raised 29 feet, tin roof, iron cornice, for storage and refrigeration; co-t, \$15,000; owner, J. L. F. Kuntz, 168th st and 3d av; architect, A. Pfund.

Plan 151—Eighth st (Clinton pl), No. 139, new iron cornices, scuttle and stationary ladder, altered for saloon and lodgings; also one-story brick extension, 35.6 and 25x62 and 69, tin roof, front alterations, iron work and interior alterations; cost, \$6,500; owner, Adam Gander, 75 St. Marks pl; architect, Wm. Graul.

Plan 152—Tenth st, No. 36 E., two-story brick extension, 25x26, tin roof; cost, \$1,500; owner, Mrs. E.gen, 56 East 10th st; architect, Jas. Walsh; builder, J. Stacey.

Waish; burner, J. Soacey.

Plan 153—Twenty-third st, No. 22 W., one-story brick extension, 28x24.9, tin roof, front and interior alterations; cost, \$18,000; owner, Nathan Clark, 43 East 20th st; architect, Jas. E. Ware.

Plan 154—Stone st, No. 15, front carried up to 54 feet, like rear, tin roof, iron cornice, new windows &c.: cost, about \$1,000; owner, Geo. C. Barclay, 16 Beaver st, builders, W. & T. Lamb, Jr. Plan 155—Lawrence st (West 126th st), No. 18, mansard roof, slate and tin with iron cornice, wooden piazzas front and rear; cost, from \$300 to \$400; owner, Wm. E. Montoux, 108th st and Riverside av; architect, F. W. Klemt.

Plan 156—One Hundred and Fifty-sixth st, n s, 320 w Elton av, raised one-half story, flat tin roof, wooden and tin cornice; also one-story frame extension, 20x12, tin roof, wooden and tin cornice; cost. \$1,000; owner, Barbary Heissner, on premises; builder, J. C. Stichler.

Plan 157—Broadway, No. 252, new beams, windows, &c.; cost, abt \$550; owner, S. B. Duryea, 46 Remsen st. Brooklyn; builders, J. H. Stevenson and Jas. Ramsay.

Plan 158—Fifty-first st, n s, 120 e 5th av, brick extension, 22 and 18x1; cost, abt \$1,000; owner, R. C. Orphan Asylum.

Plan 159—Stanton st, No. 82, near Allen st, interior and front alterations, iron work; cost, \$500; owner, Ambrose Stolzenberger, 78 Stanton st; architect, Fred'k Jenth.

Plan 160—Renwick st, Nos. 23 and 24, interior alterations; cost, \$1,000; owner, E. M. Vantassel, 376 Clinton st, Brooklyn, and Pier 39, North River.

Plan 161—Henry st, No. 171, raised half story, flat tin roof, also, three-story brick extension, 15x16, interior alterations, &c.; cost, \$3 000; owner, Rebecca Isear, 171 Henry st; architect, owner, Rebecca Ise Wm. F. Burroughs.

Plan 162—One Hundred and Nineteenth st, No. 206 E., front and interior alterations; cost, \$3,000; owner, Dominick O'Reilly, 208 East 119th st; architects, Babcock & McAvoy.

Plan 163—Walker st, Nos. 78 and 80, extension altered; cost, \$250 to \$400; owner, Charles B. Wood, 233 5th av; office, 78 Walker st.

KINGS COUNTY. .

Plan 40—Bushwick av, n w cor North 2d st, iwo-story frame extension, 26 and 15.6x22, tin roof, tin and wooden cornice; cost, \$600; owner, Conrad Petersen, on premises.

Plan 41—Fifth av, No. 430, one-story brick extension, 18x:9, tn roof, brick and tin cornice, lower first tier beams: cost, \$450; owner, Moses Schmidt, 522 3d av; builders, M. Ryan and J. Sorenson.

Plan 42—Flushing av, No. 770, one-story frame

extension, 18x°8, felt roof; cost, \$50; owner and carpenter, Fred. Hosch, 782 Flushing av.

Plan 43—Quincy st, No. 365, wall beneath building; also two-story brick extension, 25x12 and 14, gravel roof; cost, \$500; owner, John Huppe, on premises.

Plan 44—Central av, No 211, two-story frame extension, 25x16, tin roof; cost, ——; owner, Chris. Frische, 120 Stockholm st.

Plan 45—Fulton st, No. 1099, store front alteration, iron girder, &c.: cost, \$656; owner, John Doyle, on premises; builder, John Power.

Plan 46—Monroe st, No. 487, raise 3 feet, stone foundation beneath; cost. \$500; owner, R. A. Conroy, on premises.

Plan 47—Greene av, Nos. 263 and 265, rebuild at 60 feet of side wall; cost, \$1,200; owner, R. R. Bennett, on premises: architect and carpenter, J. V. Smith; mason, Wm. Pritchard.

UNSAFE BUILDINGS, NEW YORK CITY.

Duane st, No. 62, easterly pier and floors. Robert Hoe, owner. South 5th av. Nos. 20 and 22, rear. Rear and north walls. R. P. Berrien, agent. Water st, No. 400, generally. Mrs. Rogers,

wner. Water st, No. 492, front wall and floors. R. B.

Campbell, owner.

Thirty fifth st, No. 249 W., rear wall. Moses Metzger, owner

Metzger, owner.
Houston ist, No. 133 E., generally. Christian Wenzel, owner.
Eighth av, No. 689, 1st and 2d stories settled.
Ed. J. King, owner.
Twentry second st, No. 106 W., easterly wall.
John Sniffin, owner.
Cherry st. No. 138½, chimney and ceilings.
Mrs. Mary Dost, owner.
Broadway, es, 30 n 30th st, stone lintel, front portico. J. L. Wallack, owner.
Nineteenth st, No. 133 W., generally. A. M. Barton, owner.

Nineteenth st, No. 133 W., generally. A. M. Barton, owner.
Nineteenth st, No. 135 W., rear wall and basement. Christine Prior, owner.
Seventh av, No. 436, stairs and ceilings, 2d and 3d stories. G. H. McFarland, owner.
Seventh av, No. 440, floor beams and ceilings.
G. H. McFarland, owner.
Wooster st, No. 60, north pier, front wall. J. Purcell, owner.
Mercer st, No. 79, rear wall. Samuel Hawk, owner.

owner. Seventh av, No. 438, ceilings. G. H. McFarland, owner

Broome st, No. 497, ceilings. J C. Sweeney.

owner.
Twenty-eighth st. No. 521, rear, generally.
Thos. McEneany, owner.
Broome st. No. 497, walls and chimney. J. C.

Sweeney, owner.
Broome st, No. 499, generally. Elias C. Pen dleton, owner.

Delancey st, No. 285, generally. Edward M. Willett, owner.
Thompson st, No. 12, generally. Jno. Gills,

Rivington st, No. 109, generally. George Buess,

owner. Goerck st, No. 121, generally. Wm. Austin,

owner.
Cannon st, No. 43, generally. E. M. Willett,

Lawrence st, No. 116, rear, generally. R. Mc-Cafferty, agent. Rivington st, sw cor Lewis st, generally. Jno. Matthews, agent.

Delancey st, s w cor Willett st, generally. J.

H. Hunter, owner.
Second av, No. 2074, north foundation wall.
C. F. Rost, owner.

C. r. Rost, owner. Second av, No. 2076, south foundation wall. R. W. Townsend, owner. Thompson st, No. 12, rear, floors settled. John

Gills, owner.
Greenwich st, No. 402, floors and south wall settled. Aaron Moses, owner.
Seventh st, No. 210 E., front wall. Joseph

Hauer, owner.
Bowery, No. 141, generally. Mr. Cotte, own-

Bowery, No. 143, rear wall and ceilings. Mr.

Cotte, owner.
Av B, No. 129, chimneys. A. L. Conklin,

Av B, No. 131, foundation wall, &c. Peter Gorth, owner.
Grand st, No. 58, generally. West estate,

Leonard st, Nos. 17 and 19, walls. City New

York, owner.
South Fifth av, No. 195, rear wall, &c. Robert White, owner.

Christopher st, No. 116, front brick pier. Jno. Grant, owner.
Seveuth st, No. 189, west pier, rear wall. F.

Conlon, owner.

Av B, No. 78, chimneys and coping. Michael Adler, owner.

Twelfth st, No. 344 E., generally. Frederick Salmson, owner.

February 18, 1882 White st, No. 87, front wall. Estate Eliz. C. Wheeler, owner.
Grand st, Nos. 209 and 211, generally. S. V. Grand st, Nos. 209 and 211, generally. S. V. R. Cruger, owner.
Grand st, Nos. 214 and 216, walls, ceilings, &c. Mrs. Weir, extrx, &c., owner.
Grand st, No. 242, chimney breast cut off. Mr. Somerindyke, owner.
Av A, No. 59, southerly gable wall. Ferd Traud, owner. Av A, No. 61, stairs. John Siemon, owner. Twelfth st, No. 340 E., walls and foundation. Mrs. Brady, owner.
Twelfth st, No. 346 E., foundation. Frederick Salmson, owner. Canal st, No. 280, generally. Wm. C. Mealio, owner.
Ninth av, No. 307, rear wall. A. P. Smith, owner.

Greenwich st, No. 354, floors overloaded. Hoffman estate, owner.
Eldridge st, No. 125, generally. Charles Brothers, owners.
Broome st, No. 296, front and rear walls. Mary Broome st, No. 296, front and rear walls. Mary Fordeh, owner.

Thirty-fourth st, No. 341 E., front wall and ceilings. Patrick McCormick, owner.

New Bowery, Nos. 52 and 54, rear, generally. Mr. Kirk, exr., owner.

New Bowery, No. 52, generally. Mr. Kirk, exr., owner.

Thirteenth av, Nos. 57 to 50, cor Horatio st, generally. Consumers Ice Co. (A. M. Earle, president), owners.

Chatham sq, Nos. 182 to 188, partition walls, &c. Benjamin Marks, owner.

Thirtieth st, No. 535 W., floors deflected. Jacob Cohen, owner. Cohen, owner. Thirtieth st, No. 537 W., floors deflected. Jacob Cohen, owner.
Thirtieth st, No. 539 W., floors deflected. Jacob Cohen, owner.
Orchard st, No. 108, front wall. H. M. Bailey, agent. Charlton st, No. 59, rear wall. Trinity Church, owner.
Suffolk st, No. 108, chimneys and plastering. Suffolk st, No. 108, chimneys and plastering. C. C. Pinckney, owner.
Bowery, No. 340, chimneys and plastering. Isaac Hartmann, owner.
Greene st, No. 112, rear generally. Gerardus Boyd estate, owner.
Rivington st, No. 123, front wall, sills and lintels. Franz Keckeisen, owner.
Delancey st, No. 184, same as last. Herman Korn, owner.

Delancey so, no. 104, cont.

Korn, owner.
Grand st, No, 127, store floor and ceilings. P.
J. McCoy, agent.
Twenty-first st, No. 203 W., front wall, sills and lintels. Joseph Corbit, agent.
West Broadway, No. 147, floor deflected. Julia

Morss, owner.

Elm st, No. 113, floors, &c. J. P. & M. E.
Whitehead, exrs., &c., owners.

MISCELLANEOUS.

BUSINESS FAILURES.

Schedule of assets and liabilities filed by assignees for the week ending Feb. 17th:

Nominal Real Liabilities. Loning, August.... \$3,876 Noble, Cornelia E.. 4,223 Assets. 1,086 1,783 Assets. \$1,775 4,458 N. Y. ASSIGNMENTS—BENEFIT CREDITORS.

N. I. Assertion

Feb.
13 Fairweather, Alexander L., to Eugene A. Gerdy.
15 Hardy, Charles F., doing business as C. F. Hardy & Co., 140 Fearl, to John C. Giles.
11 Longstreet, Sarah E., to Archibald C. Longstreet.
16 McMahon, James, to Eugene O'Connell.
17 MacFarlame, Victor W., individ. and as partner of J. C. Atwater, to Cephas Taylor.
15 Schmitt, Joseph (Vesey st), to Christian Luttoroth.
13 Ullman, Moyer, to Louis H. Mayer.

KINGS COUNTY.

GENERAL ASSIGNMENTS. 15 Benjamin, Everard D. and Wm. H., to Henry S. Hayes. 13 Lord, Joseph B., to John Lapsley.

BROOKLYN BOARD OF ALDERMEN. BROOKLYN, February 13, 1882. FLAGGING.

Court st, bet Nelson and Luquer sts. Hamilton av, bet Nelson and Clinton sts.

CULVERTS.

Graham av, n w cor Maujer st.

PROCEEDINGS OF THE BOARD OF ALDERMEN AFFECTING REAL ESTATE.

Under the different headings indicates that a reso lution 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, February 14, 1882.

REGULATING, GRADING, ETC.

East 155th st, from west curb line of Elton av to east curb line of Courtlandt av.*!

CHANGE OF STREET GRADE.

79th st, bet 4th and Madison avs.

81st st, at intersection of 9th av.† East 158th st, at intersection of Melrose av, Courtlandt av and Railroad av, east.†

FLAGGING

St. Anns av, w s, bet 138th and 141st sts.† 138th st, bet Willis and St. Anns avs.†

FENCING VACANT LOTS.

Lexington av. s w cor 111th st.

MAINS.

MAINS.

87th st, from 8th to 10th av; Croton pipes.†

135th st, from 3d av to Mott !!aven Canal; Croton.†

145th st, from 7th to 8th av; gas.*

East 148th st, from 3d to Courtlandt av; Croton.†

Croton av, bet Highbridge road and Central av; gas.†

Division av (East 141st st), from the Southern

Boulevard to Robbins av.

Robbins av, from Division av to Marys st.

Concord av, from Division av to Marys st.

Marion av, from Kingsbridge road to William st (Rosa pl); Croton.*

6th av, w s, bet 124th and 125th sts; Croton.†

PAVING.

62d st, from Boulevard to east crosswalk of 10th av.†
70th st, from east walk 3d av to 2d av.†
81st st, at intersection of 9th av.†
81st st, from Boulevard to line 5 feet west of west curb

9th av.

83d st, from west crosswalk of 8th av to Boulevard.* 87th st, from west crosswalk Av A to east crosswalk of 1st av.†

90f 1st av.†
90th st, from east crosswalk of 3d av to line 5 feet west of west curb of Exterior st.*
122d st, from west crosswalk 3d av to east crosswalk of 4th av.†
123d st, from west crosswalk 3d av to east crosswalk of 2d av.†

133d st, from line 5 feet west of west curb 4th av to 6th av.+

Lexington av, from north walk 93d st to south walk 94th st.†
12th av, from line 5 feet north of north curb of 130th st to line 5 feet south of south curb 133d st.†

ADVERTISED LEGAL SALES.

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

ROOM. NO. 111 BROADWAY

For the st, n s, 205 e 3d av, 25x102.2, vacant, by P. F. Meyer. (Amount due, abt \$2,950).

75th st, n s, 255 e 3d av, 25x102.2, vacant, by P. F. Meyer. (Amount due, abt \$3,500).

Road leading to McComb's Dam and adjoining land of Mrs. Emma Dashwood, being lot 1 on map of lands of Wm. and S. D. Archer.

Same road. s e s, runs to Croton Aqueduct.

by J. L. Wells. (Amount due, abt \$20,100).

Madison av, No. 31, e s, 49.4 n 25th st, 24 8x100, four-story stone front dwell'g, by P. F. Meyer. (Amount due, abt \$44,400).

Attorney st, No. 173, w s, 54 s. Houston st, 18x60, four-story brick store and tenem't, by Sheriff at City Hall. Sale under execution.

Sth av, No. 72, e s, 46 s 14th st, 22x80, three-story brick store and dwell's.

6th av, Nos. 180, 182, 184 and 186, e s, 101 n 12th st, 80x100, three four-story brick stores and dwell's ings.

brick store and dwell'g.

6th av, Nos. 180, 182, 184 and 186, e.s. 101 n 12th st, 80x160, three four-story brick stores and dwell-irgs.

14th st, No. 120, new No. 154, s.w.s. 71.6 s.e.7th av, 28,6x103,3, four-story stone front dwell'g.

5bth st, No. 120, new No. 154, s.w.s. 71.6 s.e.7th av, 28,6x103,3, four-story stone front dwell'g.

5th st, No. 408, s.s., 123 w 9th av, 13.6x100.5, lease-hold, four-story stone front dwell'g.

5th st, No. 410, s.s., 138.6 w 9th av. 13.6x100.5, lease-hold, four-story stone front dwell'g.

5th st, No. 410, s.s., 136.6 w 9th av. 13.6x100.5, lease-hold, four-story stone front dwell'g.

by Morris Wilkins. (Two morts; amount due on each, abt \$5,800).

9th av, n.e. cor 68th st, 100.5x100.

9th av, n.e. cor 68th st, 25.6x100.

88th st, n.s., 100 e 9th av, 87.6x100.5, vacant.

by R. V Harnett. Partition sale.

Av A, Nos. 1614 and 1618, w.s., 26.8 s. 86th st, 76.6x 75.9, three four-story stone front tenem'ts, by Louis Mesier. (Amount due, about \$5,825; 1st morts, \$31.000).

41st st, No. 317. n.s., 190 e 2d av, 20x98.9, three-story stone front dwell'g, by B. Smyth. (Amount due, abt \$8,000).

41st st, No. 317. n.s., 190 e 2d av, 20x98.9, three-story stone front dwell'g, by B. Smyth. (Amount due, abt \$8,000).

41st st, No. 317. n.s., 190 e 3d av, 20x98.9, three-story stone front dwell'g, by B. Smyth. (Amount due, abt \$8,000).

41st st, No. 317. n.s., 190 e 3d av, 20x98.9, three-story stone front dwell'g, by B. Smyth. (Amount due, abt \$1.25.0 w oth av, 17x57.7, three-story brick factory building.

41st st, No. 121, n.s., 250 w oth av, 17x57.7, three-story brick factory building.

42oth st, No. 233, n.s., 183 w 2d av, 18,9x100.10, three-story brick dwell'g, by M. A. J. Lynch. (Amt. due, abt \$7.750).

5th st, No. 263, n.s., 33.4 e 9th av, 16,8x100.5, four-story stone front dwell'g, by A. H. Muller & Son. (Amount due, abt \$12,550).

5th st, No. 260, n.s., 33.4 e 9th av, 16,8x100.5, four-story brick store and tenem't, by R. V. Harnett. (Amount due, abt \$12,550).

5th st, No. 260, n.s., 33.4 e 9t

KINGS COUNTY.

Bergen st, s w s, 245.3 n w Nevins st, 20.1x100, by T. A. Kerrigan, at 35 Willoughby st.

Hudson av, w s, 88.3 s Concord st, 53,7x97.6, by A. C. Shenstone, ref., at Court House.

President st, s s, 740 w Columbia st, 20x55.11, by J. Cole, at 389 Fulton st.

Robinson st, n s, 92.6 w Nostrand av, 27 lots, each 20x122.6.... each 20x122.6.

Nostrand av, n e cor Robinson st, 202.6x92.6.

Robinson st, n s, 92.6 e Nostrand av, 16 lots, each 20x122.6.

Winthroop st, s s, 92.6 e Nostrand av, 16 lots, each 20x122.6. each 20x122.6...by Cole & Murphy, at 379 Fulton st.

Tillary st, n w cor Pearl st, 27.9x100...

Bushwick av, s w s, 210.3 s e Greene av, 70.2x by T. A. Kerrigan, at 35 Willoughby st.....

LIS PENDENS, NEW YORK CITY. MISCELLANEOUS SUITS. General and the second of the Elmira Glaze agt George I. and George W. Glaze; action to set aside deed; att'y, R. H. Shannon...

Ist av, e.s. 104 s 3d st, abt 25.3x—to Orchard lane (now closed)...

Ist av, e.s. 104 s 3d st, 25x100...

Ist av, e.s. 111 s 2d st, 22x100...

Leonhard Kohlmann and Frances his wife agt Henry and George Kohlmann; partition; att'ys, Kircheis & Schmitt

Horatio st, No. 88, s. abt 100 e Washington st, Win. P. Esterbrook, Inspector of Buildings, agt Mrs. Rosa Wirth; action for violation of buildings law; att'y, Wn. L. Findley...

63d st, Nos. 101 and 103 E, n.s. Same agt Michael J. O'Reilly

75th st, No. 318 E., s.s. Same agt Frederick S. Meyers et al.

47th st, Nos. 232 and 234 W., s.s. Same agt Patrick and Francis Morgan

92d st, n.s. abt 150 e 5th av. Same agt Michael Mahoney...

75th st, s.s., abt 85 w 2d av. Same agt Mary M. Messenger...

9th av, No. 91, ws. Same agt Patrick Malone...

5th st, No. 410 E., s.s. Same agt James McManus

75th st, n.s. abt 68 w 4th av. Same agt Jonn Living
5th st, No. 315 E., n.s. Same agt John Living
5th st, No. 35 E., n.s. Same agt John Living
5ton...

72d st, n.s. abt 240 e 2d av. Same agt Abraham H. 13 3th st. n s, abt 100 e 1st av. Same agt Joseph Marshall.

5th st, No. 315 E., n s. Same agt John Livingston.

72d st. n s, abt 240 e 2d av. Same agt Abraham H. Jonas.

72d st. n s, abt 200 e 2d av. Same agt Abraham H. Jonas.

12d st. n s, abt 200 e 2d av. Same agt same.

1st av. No. 427, w s. Same agt Michael Hays.

48th st, No. 334 E., s s. Same agt Mrs. Mary Curtin.

28th st, No. 18 E., s s. Same agt Wm. T. Bailey.

28th st, No. 18 E., s s. Same agt James G. Belkap.

28th st, No. 20 E., s s. Same agt John Bornhoeft.

Horatio st, No. 86, s s. Same agt John Bornhoeft.

Horatio st, No. 86, s s. Same agt John Bornhoeft.

Horatio st, No. 84, s s. Same agt same.

4th st, No. 116 and 118, s w s, 50x96.2

2d st, No. 212, z 14 and 216 E., s s. Same agt

Wm. H. Browning.

65th st, No. 212, s s. Same agt same.

4th st, No. 16and 118, s w s, 50x96.2

2d st, No. 249, s w s, 25x66.

Rivington st, No. 152, n s, 50 e Suffolkst, 27x100

Delancey st, No. 124, n s, 25x100.

Gouverneur (now 151st st), ss, 200 e Cortlandt av, 50x118 5.

John F. Bouillon agt Michael Bouillon and Mary his wife et al.; partition; att'y, Henry C. Botty.

9th av, w s, 50.5 s 52d st, 25x100. Francis A. Gunz agt Frederick Kempf and Marie his wife; action for conveyance as per contract of sale; att'y, Chas. H. Luscomb

6th av, w s, 24.8 n 26th st, 148.1x100.

27th st, s, 65 w 6th av, 35x24.8

- arah and Louis S. Brush and Julien L. Myers, individ, and as trustees of Sylvester Brush agt Edward J. King and Rosalie his wife, et al.; partition; amended notice; att'ys, Flanagam & Bright.

Same property. Edward J. King and wife agt Sarah Brush et al.; partition; att'y, Myer S. Isaacs

FORECLOSURE SUITS. Madison av, w s, 20.5 s 111th st, 20x50. J. Henry
Alexandre agt Malachi O'Grady and Catherine
or Kate, his wife, et al.; att'y, John H. Henshaw.
107th st, s s, 100 w 1st av, 36x100.11. Foreclosure of
4 mechanics' lien. Adam Knobel, Jos Ebling,
Nich. Hamm and Geo. Bilter agt George Chase
et al.; att'y, Chas. M. Hall
Same property. Frank J. Mussig agt same; att'y,
M. J. Earley.

111th st, s s, 110 e 3d av, 8 lots, each 25x100.11. The New York Life Ins. Co. agt Elizabeth wife of		Hudson av, e s, 102 s Tillary st, 25x100. F H. Leggett, exr., agt John Bowne; att'ys, Flana-		3d av, No. 47. Aug. Van H. Stuyvesant to S. J. Bendnier; 10 years, from May 1, 1882
and Hugh Meehan, et al.; 8 suits; att'y, Henry	11	gan & Bright	6	all repairs, &c., and 1,80 3d av, Nos. 789 and 791. Isaac D. Nordlinger
100th st, n s, 53 e 4th av, 27x74. Same agt same Jacob st, n s, 201 w Washington av, 50x112.6. Thomas Nichols agt Anna Rehill and Lawrence	11	Britton agt Elizabeth Britton, admrx.; att'ys, Barnum & Rebhann 16 Cumberland st, w s, 87.3 s Park av, 25x100. Geo.	6	to Thoesen & Uhl; 5 years, from May 1, 1882. 4,00 av, Nos. 906 and 903, half of first floor.
A. Curry; att'y, L.B. Bunnell	13	R. Haydock agt William Lowey; att'ys, Kirby & Haydock 16	6	Charles K. Lexow to Randolph Guggen- heimer; 5 years, from May 1, 1882
George N. Titus and ano., exrs. of Cyrus Hitch- cock, agt Samuel Lockwood and Marie D. his wife; att'y, Geo. N. Titus	19	Graham av, w s. 33 n Moore st, 17x75x26x32.6x1.3x 42 6. Ernest Von Au agt Jacob Grossman; spe-	- 1	3d av, No. 1620, store and basement. Robert G. Gregg to C. Ernst Vetter; 5 years, from
57th st, n s, 250 w 6th av, 22x100.5. Eliza D. Har- beck agt Spencer A. Fanning; att'ys, Richards	13	cific performance; att'y, Max Brill		May 1, 1881. 1,00 4th av, s e cor 85th st, being the main building No. 100 East 85th st, and store No. 1366 4th
& Brown. 74th st, s s, 74 e Lexington av, 18.9x68.2)	13	x west 200 to Franklin av, x south 25.6. Thomas Drew agt James L. Jackson et al.: att'y. S. Con-		av. John W. Pope to Henry Hanken and Henry Berning; 5 years, from May 1, 1881.
74th st, ss, 307.6 w 3d av, 18.9x102.2	12	dit		6th av, No. 1031, n w cor 57th st. Cordelia E. Boardman, extrx, Gardner G. Yvelin, to
well et al.; 2 suits; att'y, Wm. H. Nafis	10	B. W. Downing		John Devine; 3 years, from May 1, 1882 90 6th av, Nos. 725 and 727, store and basement.
Same agt J. Thompson Baker and Mary his wife, et al. 2 suits	13	ard Cronin, Emmett Flagler, Sarah C. Flagler	- 1	Jas. M. Hartshorne to John Simpson; 5 years, from May 1, 1882
wife, et al; 2 suits 74th st, s s, 232.6 w 3d av, 18.9x102.2		and Elizabeth McDonough, heirs John McDon- ough, dec'd; att'y, Flamen B. Candler	7	8th av, No. 302, n e cor 25th st; 0½ yrs2,000 and 2,50 8th av, No. 721, store floor and front basement. Arnold Lustig to James Healy and Adolph
74th st, s s, 195 w 3d av, 18.9x102.2. Same agt Samuel K. Schwenk and Mai M. his wife and ano: 3 suits	13	Blake et al., exrs. Anson Blake, dec'd, agt Richard Cronin, Emmett and Sarah C. Flagler and Elizabeth McDonough, heirs John McDonough,	-	Vonder Linden; 6 years, from May 1, 1882. 2,00 8th av. No. 731, store and front basement.
Lexington av, e s, 68 2 s 74th st, 17x93.9		Elizabeth McDonough, heirs John McDonough, dec'd; att'y, Flamen B. Candler	7	Darius G. Crosby to same; 5 years, from May 1, 1883, at \$2,750 for first 30 months, and \$2,875 for the remaining 30 months
wife and ano; 2 suits. 46th st, s s, 98 w Broadway, 20x100.5. George Cornwell, as exr. of Wm. K. Cornwell, agt Har-	13	ton Sachs agt Margaret A. and J. T. Perry; action to foreclose mechanics' lien; att'y, Geo. V.		and \$2,000 for the remaining 50 months
riet L. Cornwell et al.; attry, R. E. Taylor	14	Brower	17	N. Y. STATE.
Oliver st, w s, 78 s Madison st, 25.8x99.8. Henry W. Lee, as trustee for Stephen A. Lee, agt Mary wife of and Wm. Churchill; att'ys, Backett,		RECORDED LEASES. NEW YORK. Per year.	r.	Note.—The arrangement of the Conveyances, Mort
Lang & Reed	14	Broad st, No. 86. William Jay to Erick P. Lindahl and Chas. H. Hollwedel; 5½ years, from Feb. 1	,	gages and Judgments in these lists is as follows: the first name, in the Conveyance is the Grantor; in Mortgages, the Mortgagor; in Judgments, the Judg
terson and ano., exrs. of Marshall O. Roberts, agt Ada Thayer, individ. and extrx. of Medora Thayer and Laura Stuart; att'ys, Vanderpoel,		Broadway, No. 1125, store and basement. Edward S. Stokes to William R. and Charles	"	mortgages, the Mortgagor; in Judgments, the Judgment debtor.
72d st. n s, 270 e 2d av. 30x102.2. Sutherland G.	14	A. Porter; 5 years, from May 1, 1882 6,000 Chrystie st, No. 73, n w cor Hester st. Mary	00	DUTCHESS COUNTY.
Taylor agt Abraham H. Jonas et al.; att'y, Thomas C. Ennever	14	Mayer to George H. Werfelman; 3 years, from May 1, 1882	00	MORTGAGES.
agt John Farrell; att'y, G. M. Clute Ay B, nes, 227 n 1st st, 55x100, 24th Ward. Mary	15	basemeut. Morgan L. Smith, Newark, N. J., to Patrick B. Eagan; 5 years, from May		Baker, Sarah H, and Jemima Smith, Hyde Park —Jemima McKibbon\$4,50
Dupell, as admrx. of Rosanna Barnes, agt Margaret Hogan; att'y, Jacob L. Hanes		1, 1882 1,100 Clinton st, No. 80, store. Martin Grossman to Henry Elias; 3 years, from May 1, 1882 1,080	- 1	Connolly, Francis, Poughkeepsie City—Alson Ward
111th st, s s, 33.4 e Lexington av, 16.2x100.11. Charles A. Prabody, Jr., agt Thomas F. Treacy and Ella A. his wife and John H. Deane and		Henry Elias; 3 years. from May 1, 1882 1,080 Columbia st, No. 99. Thomas J. Carleton to Christian D. Rehm; 10 years, from May 1,	1	Gremin, Baroara, Poughkeepsie City—Henrietta D Clauss 60 Haver, Jane E, Fishkill Landing - Alfred Romer
Bertha A. his wife; attrys, Peabody, Baker & Peabody	16	Canal st. No. 380. John Morton to Louis Boss-	- 1	Haver, Jane E. Fishkill Landing - Alfred Romer and ano
124th st, s s, 325 w 9th av, 175x100x—x57.10		telman; 5 years, from May 1, 1882 1,200 Canal st, No. 381. John Morton to Louis Boss- telman; 5½ years, from Feb. 1	- 1	sie Savings Bank
ua M. Brosh and Anna M. and John A. Monsell	16	Centre st, Nos. 183 and 185, first, second, third and fourth lofts above stores. Henry B.		G Sharpsteen 2,20 Same, Poughkeepsie City—Isaiah S Rhodes 20
8th av. s e cor 123d st, 25.3x100		Sire to Simon Zinn and Louis Messer; 5 years, from May 1, 1882	00	Fowler, Chas H. Union Vale—Abby Wilbur 40 Ver Valin, Jos W. Poughkeepsie City—Charlotte Hamblin
Mary E. Miller agt Julia A. wife of and Alfred M. Coffin; attys, Roe & Macklin 35th st, n s. abt 100 e 10th av, abt 50x100. Foreclosure of mechanics' lien. William Niebuhr agt Wm. H. McIntyre et al.; att'ys, Kelly & Mc	16	st. Wm. Swanton, Brooklyn, to Timothy M. Driscoll: 51/2 years, from Jan. 14, 1882. 1.00	ω	JUDGMENTS. Brown, George R, Poughkeepsie City — A S
closure of mechanics' lien. William Niebuhr agt Wm. H. McIntyre et al.; att'ys, Kelly &		Cherry st, No. 137, store and part cellar. Patrick O'Brien to John Eckhoff: 5 years, from May 1, 1882	e0	Swan et al
Macrae 40th st, n s, 300 w 7th av, 100x98.9. Foreclosure Mechanics' lien, William and Henry McShane ag	17	Courtlandt st, basement and sub basement.	١	Close, Joseph—Walter Farrington
James Knight et al.; att'y, T. C. Ennever		Volckmann; 5 years, from May 1, 1881 1,60 Delancev st. No. 227. Maria Halsey, widow,	00	Hannah, Jonas—Joseph Harcourt et al 18 King, Andrew, Poughkeepsie City — Wm T Frost
LIS PENDENS, KINGS COUNTY. 20th st. s s, 175 w 6th av, 50x109. Jacob Ellison,	Feb	and ano., to Patrick Ruddy; 5 years, from May 1, 1881	00	Frost
trustee agt Eliza Walker and Mary J. Smith; att ys, Eastman & Garretson		Front st. No. 41, n e cor Coenties slip Lydia Tuttle and Susan T. E. Williamson and Charlotte M. Lewis, Elizabeth, N. J., to		Paervateer, Arthur—Theodore A Hoffman
13th st. n e s. 97.10 n w 9th av, runs northeast to R. Berry farm line, x along farm line to point 147.10 s e 8th av, x southwest to n e s 13th		John D. Meyer; 5 years, from May 1, 1882. Great Jones st, No. 7. Wm. Cruikshank, agent, to Nicholas Unmuth; 3 years, from May 1, 1882.	00	Umpleby, James F, Poughkeepsie City—Wm Colby
st, x sou heast 450		Greenwich St, No. 178, S w cor Dey St, C. v.	00	CHATTELS FOR POUGHKEEPSIE CITY. Depuy, Jr, Dubois B- George Wood, harness
centre of said 8th av, 340.3x25x340.3 to centre 8th av, x3		B. Ostrander to James D. Hall; 4 years, from May 1, 1883	00	
Interior lot 122.10 s e 8th av, bet 12th and 13th sts, runs south to centre line bet 12th and 13th sts, x east 25 x north to division line bet Berry and		Jones st, No. 8, west side store. Chris, Haupt and ano. to Peter Brennen; 3 years, from May 1, 1881	24	ORANGE COUNTY. MORTGAGES.
Van Brunt farms, x northwest to beginning Also part of 8 lots, lying s of centre line 12th st.		May 1, 1881	- 1	Benjamin, Emily S-Ann C Brown, Cornwall \$1,9
Thomas T. Buckley agt Frederick R. Fowler et al; atty, W. J. Osborne	11	Son Grove, N. J.; 6 yrs, from May 1, 1882. 78 Mott st, No, 103. J. W. Hamburger to George Heyman: factory to be erected; 5 years,	ا ۳	Blair, Samuel H.—Robt Morrison, Newburgh 8 Buchanan, Mary—Jane C Ross, Newburgh 1,6 Carpenter, Alfred—Nelson Secer, Monroe 6,0
st, 2.0x725, the block. Eliza A. Graves et al. agr Robert Schmideberg: action for judgment for		Reade st. No. 168, store and premises. J. An-	00	Clark, Wm W-A S Clark, Greenville, Mount Hope
\$14,400, and interest, being balance unpaid of purchase money; att'ys, Prichard, Smith & Dougherty	11	nin, exr A. Annin, to Edwin Scott; 3 years, from May 1, 1883	00	Green, Charles — Saran A Wright, Blooming Grove
Hamilton av, easterly cor Washington av, 50x166.3 New Utrecht, Error, William S. Peterkin ag	;	1 1880 50	00	Hedges, Mary T—M P W Flagler, exr. Cornwall. 2,5 Hollert, O C—Jno M Quackenbush, Chester 4,0 House, Ferdinand—Jno M Quackenbush, War-
Patrick and Cath. Costello; action to nullify Cons; att'y, E. C. Delavan President st, n s, 282.5 e Smith st, 17.7x98. Henry	14	Wooster st, No. 118, rear 3d floor. Casper A. Stock to Charles Ludovic & Frederick Heizenroeder; 51-6 years, from March 1,		House, Ferdinand—Jao M Quackenbush, War- wick
Elliott, trustee, agt Dwight Spencer et al; att'ys Rolfe, Bergen & Snedeker	, 14	West st. No. 404, s e cor Charles st. J. M.	00	Meyer, Arthur and George—Jas Mackin et al, exrs, Newburgh
Franklin av, e s, 100 s Willoughby st, 50x100. John S. Sharpe agt Cornelia J. wife of James T Cochran et al: att'y, W. Sackman Pacific st, s s, 265 e 4th av, 20x100. Elizabeth B	1	Patterson et al., exrs and trustees, to Lemcke & Doscher; 3 years, from May 1, 1883	300	I Tyrell Oliver B—Theo Moore, Greenville 20
Pacific st, s s, 265 e 4th av, 20x100. Elizabeth B Smith et al., exrs. J. H. Brown, agt Elizabeth B	. 19	1882 1,60 25th st, No. 40 W. Mary C. Janvrin to Samuel W. Smith; 5 years, from May 1, 1882. 3,30		Wright, Wm—Elizabeth O Wright, Newburgh, \$213 yearlySame— Caroline Tuttle, Newburgh1,0
Smith et al., exrs. J. H. Brown, agt Elizabeth B and Fred'k Creighton; att'y, S. Huntington Court st, es, 15 n Luquer st, 17.6x80. Wm. Dam erel agt Elizabeth A. wife of and James Glou	. 14 -	W. Smith; 5 years, from May 1, 1882 3,30 70th st. No. 161 E. David Babcock to Sarah Weinstock; 10 years, from March 1, 1882 1,20 Courthard av. n. e. co. 151 st. st. store, and part	200	JUDGMENTS. Leppert, George, Jr—Obadiah P Howell
Bridge st. w s, 125 n Johnson st, 25x106.6. Alfred	. 19	e cenar. Cath. Buppers to Chris. II. Meyer,	300	Milliken, Peter H, admr—James G Graham et
Underhill agt Elizabeth A, wife of and Jame	2	1st av, No. 1521, store and front of basement. Chr. Volzing, agent, to John Seigert; 114	ንሰሰ	Moore, Joseph A—George Schlesinger
Gloucester Court st, e s. 32.6 n Luquer st, 17.6x80. Wm. Dam erel agt Eliz. A. wife of and Jas. A. Gloucester Lexington av, n s. 305 e Yates av, 20x100. C. D	- . 14 e	years 1,00 1 Ist av, No. 1464, store and basement. Ernst Ammon to Marius Eberhard; 3 years, from		Sherman, Wm C H—Alfred Bridgeman
Lexington av, n s, 305 e Yates av, 20x100. C. D K. Townsend, Surrogate Queens Co., agt Corl land H. Bliven et al.; att'y, W. W. Gillen De Kalb av. Nos. 1136, 1138 and 1140, and Nos. 965, 967, 969 and 971 Broadway. Horace F. Burroughs et al. agt John Lambert; levy under attachment; att'y, D. P. Barnard. De Kalb av, s e s, 1823 n e Broadway, 54 9x134.6. Broadway, n e s, 22.6 s e De Kalb av, 22.3x90 Broadway, n e s, 67.4 s e De Kalb av, 22.3x90 Graham st, e s, 132 s De Kalb av, 18x91.5 Ann Lambert agt John Lambert; levy under a	. 14	May 1, 1882	660	SCHENECTADY.
pe Kaib av. Nos. 1136, 1138 and 1140, and Nos. 965 965, 967, 969 and 971 Broadway. Horace F. Bur roughs et al. agt. John Lambert: lovy under ex-	·-	George F. Carey to Henry Dahnke; 5 years, from May 1, 1882	000	CONVEYANCES.
tachment; att'y, D. P. Barnard. De Kalb av, s e s, 1823 n e Broadway, 54 9x134.6.	. 1	deorge Ehret. 2 3d av, No. 676, cor 43d st, ½ of store. Jas. W.	250	Bradt, P Y, et al—David Zittengrien, Schenectady av, 5th Ward
Broadway, n e s. 22.6 s e De Kalb av, 22.6x90 Broadway, n e s. 67.4 s e De Kalb av, 22.2x90 Graham st. e s. 129 s i e Kalb av. 12-21 5	}	Brady to John McGowan; 2½ years, from Nov. 1, 1881	000	Ward Van Dyck, Peter, et al—D Zittengrien, Schenec-
Ann Lambert agt John Lambert; levy under a	t-	Baltimore, Md., to George McGovern; 2		tady av, 5th Ward

MORTGAGES.		S REAL ESTATE RECORD	• IUI
		Ward, William—B Anthon, Fillmore st 2,500 Ward, William—P Ward, Mechanic st 900 Weeks, R W—W Griswold, Nassau st 200 Wurster, John—C Roeser, Ferry st 1,500 Young, L W—L Kellner, Grand st 600	Tierney, Myles—H S White, 1 year
Lussiker, Wm F—James Picket, Degraff st, 4th	500	Weeks, R W—W Griswold, Nassau st. 200	Woodhull, Margaret—C B Caldwell, 1 year 360 CHATTEL MORTGAGES.
Rieser Elizabeth et al-Wm Hazelo et al Al-	500	Young, L W—L Kellner, Grand st	Bah, Joseph, Union—Anna C Pierson, furniture. 100 Convery, Henry—M Gozelin, saloon
bany st, 5th Ward	,310	CHATTEL MORTGAGES.	Frentz, Emil. Hoboken-J Hoffman, saloon 50
st, 1st Ward	500	Armitage, John, 134 South st-L G Lockward,	Hannon, Michael, Weehawken-J Kelly, saloon. 50 Herche, John-W Herche, grocery store and
5th Ward Stoops, Schenectady av,	500	furniture 1,575 Same, 88 and 90 Vesey st—same, factory fixtures 1,575	furniture
ASSIGNMENTS OF MORTGAGES.	1	Callery, John, East Orange—E Meeker, car-	O'Neill, T H-J Cunningham, Son & Co, landau. 1,27
Lyon, B F, et al, as exrs, &c—A M Ten Eyck 2 Schurer, Henry, Jr—Peter Vedder	2,632 1,000	riages	Pipo, J A, Hoboken—J Geiger, machinery, tools. Ross, J A and Barbara, Union—H Altheimer, 300
CHATTEL MORTGAGES.	.,000	fixtures 200 Erb, Thomas, 74½ Orange st—G D Randall, bar	tons of ice, horses, wagons, &c
Boss, Henry, et al, City-R Furman, one lumber		room fixtures.	17 cows, 2 horses, wagons, &c
wagon, &c Ruehl, F B, City—M Vedder et al. safe, &c	65 126	room fixtures. 83 Fehleisen, Albert, 315 Orange st—E Stahl, brew- ery. 3,000 Foreman, W S, Foreman's Hotel—G D Randell,	ber shop
Schwier, Henry, Jr-Peter Vedder, stock in store, books, &c	2,295	furniture 100 t	Wolters, Charles, Hoboken—A Deimling, stock and fixtures of store
Young, A M-J S O'Brien, jewelry, &c	300	Gilsleider, Jacob, 500 Market st—W R Clarkson & Co, bakery. 575	Wonneberg, Joseph, Hoboken—Anne Cordts, furniture
JUDGMENTS. Clute, Walter—Richard Marsellis	36	Hartwick, Andreas, Livingston—J Keller, cows.	BILLS OF SALE.
Devendorf, Andrew, et al. City—Mark Uhle et al Devendorf, A—Morgan Bidleman	547	horses, wagons	Bailey, J C—M Meriarty, Jr, saloon
Hagadorn, John, et al—Wm Rector	201 3,201	1/6'of press	wagon, good will provision business 56
Hagadorn, John, et al—Win Rector	455 57	graphic fixtures 250 Kent, A H, Bloomfield—R A Kent, furniture 500	Flynn, Hannah—E Sullivan, saloon
		Landmesser, John, 488 Broad st—G D Randell,	store 5,00
NEW JERSEY.		saloon fixtures. 500 Milne, Alexander, 19 Ward stA Jourdain, safes and contents factory. 5,400	JUDGMENTS. Boltwood, Charles—Deborah Powers et al
ESSEX COUNTY.		Wagner, Casper, 77 South Orange av—W Steve- lev. blacksmith shop fixtures	Jarvis, D B, and J W B Decker, copartners—J V P Decker
		Warren, G J, 68 Thomas st—G A Warren, furn 321 Waberski, Joseph, 237 Milford av—J Hoefle,	The Jersey City Heights Brewery Co-Hannah D Meidenbauer. 6
CONVEYANCES. American Insurance Co—E P Beach, South		horse, wagon and harness 200	D meldenbauer
Orange av	1,876	MANDOOM GOVERNMEN	PASSAIC COUNTY.
Bauer, Henry—Germania Ins Co, South 18th st Beach, E.PC. Finzel, South orange av	5,000	HUDSON COUNTY.	MORTGAGES.
Blake, J L—F Berg, West Orange	225	CONVEYANCES.	Annay, T M—C T Hill, Pompton T'p
Burgess, M E-J Sens, Prince st	1,125 600	Alt, Benedict—D O'Connor, Union\$2,000 Bapister, J A—H Hahn et al, Harrison2,200	Same—same, Pompton Tp
Coan, Thomas – M Coan, Orange Corby, Jane—W B Corby, Bloomfield	600	Beaumont, Henry-H Reneke, Bayonne 4,250	chanic st
Corby, W B-J Corby, Montclair	4,500	Beaumont, W L—H Reneke, Bayonne nom Brookes, Susan A—P Grohen, Bayonne 600	Dooney, Edward—E T Turner, West 25th st
Cunningham, Catherine—M Gall, Canal st	800	Butts, Theophilus—W J D Keuffel et al, Hobo- ken	Ellison st. 2,9 Feeney, Patrick—D A Vreeland, Market and
	nom 8,000	Danie'con I D. T Houston North Revgen 250	Beach sts
Dawes, CM—CC Stewart, South Orange Devine, JJ—J Simpson, South 14th st	300 350	Dufaure, Anneta, and Michael Hartman, recvr of Sylvester Hartman—Maria H. Thomas,	Halleran, Florence—W Harrison, Vine st 1
Dodd, Amzi-L Meyer, East Kenney st	3,500	Hoboken nom	Hines, W.E.—Prudential Ins. Co. Manchester T'n. 8.2
Gans, Isaac—E A Ballard, Orange	450 500	Fleury, Susan J, formerly Susan Bibby—C Weils, Hoboken nom	Knight, H S—B S Williams, exr. Tyler st 1,1 Koppenaal, Hendrick—S. ciety Useful Mfg, Gov-
Half Dime Savings Bank—C M Cowen, Orange Klink, Albert—G Morsbach, South 7th st	3,600 1,675	Foley, Margaret—Mary P. Lewis, Hoboken 49,600 Francis, J. M.—Jennie Thorley, Hoboken 1,000	ernor st 2 McNeill, C E—G J Hopper, Matlock st. 1,5
Klink, Albert—G Morsbach, South 7th st Lindsley, E T—T R Ash, East Orange Lyvere, Montraville—E A Burke, Bloomfield	1,000	Fiege, Charles—Louisa Keegan, J City nom Gallagher, William and Catharine—J McGrane,	Maher, Mary—P H Kip, Pine st
McCabe, Owen—B Childs, Madison st	1,000	I Injon 1.000	Rangley, Joseph—E Heiser, Hooker st 5 Simmons, Catherine—J C Van Dervort, Acquack-
Mutual Life Ins Co of New York — Trustees Third Presbyterian Congregation, Pearl st.	5,876	Harrimon, Jane—Catharine Prossa, North Bergen	anonk T'p
Newark Sav Inst—C P Krauss, Monmouth st Nichols, G L—A Kaufhold, Barbara st	2,100 525	Hartman, Maria, widow of Sylvester—Maria H Thomas, Hoboken	Smith, Charles—Andrew Frost, Arlington av 3
Parmly, Isaac—N H Taylor, Kearney st Penrose, James—S P Lacey, Warwich st	nom	Hunter, Margaret—Rose A Hunter, Hoboken nom Hunter, Rose Ann—W Hunter, Hoboken nom	Stancell, Elizabeth—W McAlister, Straight st 2.5 Ward, Charles—M J Greer, trustee, Hamburg av 8
Plant, LS-L Fox, Commerce st	nom	Hillebrand, Sophia B—R Nonne, J City 2,000	Wentick, Adam—J P Doremus, North Straight st
Same—same, Bruen st Prescott, C J—Newark Sav Inst, Orange	nom	Hunter, Rose Ann—William Hunter, Hoboken nom Hunter, Margaret—Rose A Hunter, Hoboken nom Jourdain, Amand—A Milne, J City	Wood, Matilda—W G Wiggins, Vine st 3
Riker, J W—R W Riker, Montclair	5 UUU	Jourdain, Amand—A Milne, J City	CHATTEL MORTGAGES.
Ripley, C.O.—N. H. Taylor, Kearney st	nom	Keegan, Louisa—Mary Fiege, J City. 200 Knoegy, Barbara—Barbara Schlund, J City. nom Lane, J A—R Hoesley, J City. 200 Lienan, Michael—J Mullins, J City. 3,500 Merkle, Emilee—Susanna Merkle, Hoboken 5,500	Horton, Abel—Walsh & Eckerson, horse and wagon
Ruerup, CT—J Wurster, Ferry st	4,500	Lienan, Michael—J Mullins, J City	Jaeger, Henry—C Buttel, furniture Lewis, Luke—S Lewis, bar room fixtures Noonan, Patrick—Katz Bros, bar room fixtures. 3
road		Mohr, Benjamin-Sophia Mohr, J City 3,500	Noonan, Patrick—Katz Bros, bar room fixtures. 3 Van Derhoven, Orrin—J C Todd et al, contents
Schloss, Bertha—C P Krauss, Monmouth st Scudder, Eliza—W Elsman, South Orange	45 500	Mohr, Benjamin—Sophia Mohr, J City	of printing office 9
Smith, George—G O Smith, Orange	5,000	City Sav Bank, J City 500 Rottman, H J—J H Post, J City 125 Sannevaldt, Charles—Annie E Mills, J City 1,100	
Smith, George—G O Smith, Orange Smith, Phebe—N Brown, Springfield Thomas, Lemuel—L Breitung, Ferry st	700	Sannevaldt, Charles—Annie E Mills, J City 1,100	MARKET QUOTATIONS.
Ward HS-E M Ward Bloomfield	300	Schleicher, A R-J Junker, Union 1,200 Schmitt, Charles-J Wesseling, Union 1,800	Our figures are based upon cargo or wholesale va ations in the main. Due allowance must therefo
Wharton, G W—J Gorman, Belleville	1,600	I Cidmon I II'. II H Amerman Harricon 950	be made for the natural additions on jobbing ar retail parcels.
N Y, Pearl st	2,000	Sip, Richard, by exr—Sarah Sip, J City. nom Steel, R H H, by sheriff—G L Rives, J City. 1,000 Stratton J B—A Ross J City. 1,200	BRICK. Cargo afio
MORTGAGES. Allen, E S—L L Beland, Parkhurst st	3 000	Stratton, J.B.—A. Ross, J. City	Pole 39 M \$4.75 @
Allen, F B—S E Dimmick, Clinton	2,100	Stuart, Caroline I—G G Hardy, Kearney 5,000 The Hudson City Sav Bank—Hannah Dorlandt,	Jerseys 8 00 0, 8 25
St	3,000	J City	Long Island
st	500 2,150	Vreeland, N.S.—Sophia E Baylor, J City. annually 50 Vreeland, N.S.—Allie T Vreeland annually 50	Haverstraw Bay, 1sts 9 00 @ 9 12 — @ 9 25
Ballard, E A—I Gans, Orange Barrett, Sarah—A Dodd, Durand st	300 1,000	Vreeland, NS—Anna H Vreeland annually 50 Wanner, JJ, by sheriff—E F Emmons, J City 960	Hollow Fire Clay Brick 9 00 @ 9 22
Beach, O M—H Post, Caldwell	700	Warren, Joseph—J Mullins, J City	FRONTS.
Sante—Sante, Grange St. Ballard, E.A.—I Gans, Orange. Barrett, Sarah.—A Dodd, Durand st Beach, O. M.—H. Post, Caldwell. Berg, Franz.—P Harrison, West Orange. Burke, Edward.—M. Burke, Orange. Chandler, W.C.—Dime Savings Inst, North 2d st. Coan Michael.—A. P. Lindsley, Orange.	600	Winfield, C H—E Hoos et al, Bayonne 800 MORTGAGES.	Croton and Croton Points—Brown \$ M.\$11 00@ 12
Chandler, W C—Dime Savings Inst, North 2d st. Coan, Michael—A P Lindsley, Orange Coe, B—E E Coe, South 8th st	300 600	Baumer, Francisca, Caroline Wagner and Cecilie Studer—Wm Machold, Hoboken, 5 years 12,000	Croton " -Red 12 00% 13
Cowen, C M—Half Dime Savings Bank, Orange.	2.500	I Bronsing Herman—I Ehrhardt West Hoboken	Philadelphia
Edwards, A J—J S Baylis, Arch st	1,000	3 years 1,500 Broesser, William—T C O'Callaghan, 11 years 50 Deun, Margaret—J Hodge, Kearney, 1 year 200	Baltimore
Finzel, Casper—E P Beach, South Orange av	2,500	Deun, Margaret—J Hodge, Kearney, 1 year 200	Vard prices 50c. per M higher, or, with delive
Linean Stennen II & A Hanriche Rloomfield	500 600	Feiler John-Theresa A Signfried 1 year 2000	Rattimo.e
Hubbard, Mary J—E B Treadwell, Montclair	3,400	Gray, Edward—J C Besson, 1 year 2,000 Junker, John—A A Schleicher, Union, 4 years 350 Kessler, Stephen—The Mutual Life Insurance Co	l e e e e e e e e e e e e e e e e e e e
Hubbard, Mary J.—E B Treadwell, Montclair Same.—C E Penfield, Montclair Kinzel, Casper.—E P Beach. South Orange av	1,500	Kessler, Stephen—The Mutual Life Insurance Co	FIRE BRICK
Same—same, South Orange av		of New York, 1 year	Welsh 20 60 @ 40 English 39 00 @ 45 Sitics, Lee-Moor 30 00 @ 40
Kivlechan James—D Ledwith Orange	3.0	incomply in the incomposition of the incomposition in the incomposition	Little Tax Mark
Same—same, South Orange av Kivlechan, James—D Ledwith, Orange. Krauss, C P—C Krauss, Monmouth st. Krauss, C P—J O Scott, Monmouth st. Lacey, S P—J Penrose, Warwick st.	3.0 1,500 4,000	I McDonald, John-J B Throckmorton, Bayonne.	Silica, Dinas
Same—same, South Orange av. Kivlechan, James—D Ledwith, Orange Krauss, C P—C Krauss, Monmouth st. Krauss, C P—J O Scott, Monmouth st. Lacey, S P—J Penrose, Warwick st Miller, Ernest—J H Theberath, Sevepth st.	3.0 1,500 4,000 1,000	McDonald, John—J B Throckmorton, Bayonne, 10 years	Silica, Dinas. 30 00 @ 40 Silica, Dinas. 50 00 @ 65 White Enamelled, English size, per M.100 00 @
Same—same, South Orange av Krauss, Ch. James—D Ledwith, Orange. Krauss, Ch. Ch. Same, Sooth, Monmouth st. Krauss, Ch. Jo Scott, Monmouth st. Lacey, Sh. Jenest—J H. Theberath, Sevepth st. Morris, Maria—J Frost, Sheffield st.	3.0 1,500 4,000 1,000 1,000	McDonald, John—J B Throckmorton, Bayonne, 10 years	Sinca, Dinas
Kivlechan, James—D Ledwith, Orange Krauss, C P—C Krauss, Monmouth st Krauss, C P—J O Scott, Monmouth st Lacey, S P—J Penrose, Warwick st Miller, Ernest—J H Theberath, Seventh st Morris, Maria—J Frost, Sheffield st	3.0 1,500 4,000 1,000 1,000	McDonald, John—J B Throckmorton, Bayonne, 10 years	Sinca, Dinas
Same—same, South Orange av Krauss, Ch. James—D Ledwith, Orange. Krauss, Ch. Ch. Same, Sooth, Monmouth st. Krauss, Ch. Jo Scott, Monmouth st. Lacey, Sh. Jenest—J H. Theberath, Sevepth st. Morris, Maria—J Frost, Sheffield st.	3.0 1,500 4,000 1,000 1,000	McDonald, John—J B Throckmorton, Bayonne, 10 years 1,000	Sinca, Dinas.
Same—same, South Orange av Krauss, Ch. James—D Ledwith, Orange. Krauss, Ch. Ch. Same, Sooth, Monmouth st. Krauss, Ch. Jo Scott, Monmouth st. Lacey, Sh. Jenest—J H. Theberath, Sevepth st. Morris, Maria—J Frost, Sheffield st.	3.0 1,500 4,000 1,000 1,000	McDonald, John—J B Throckmorton, Bayonne, 10 years	Sinca, Dinas
Saine—saine, South Orange av Kriechan, James—D Ledwith, Orange. Krauss, C P—C Krauss, Monmouth st. Krauss, C P—J O Scott, Monmouth st. Lacey, S P—J Penrose, Warwick st. Miller, Ernest—J H Theberath, Sevepth st. Morris, Maria—J Frost, Sheffield st	3.0 1,500 4,000 1,000 1,000	McDonald, John—J B Throckmorton, Bayonne, 10 years 1,000	Sinca, Dinas
Same—same, South Orange av. Kivlechan, James—D Ledwith, Orange Krauss, C P—C Krauss, Monmouth st. Krauss, C P—J O Scott, Monmouth st. Lacey, S P—J Penrose, Warwick st Miller. Ernest—J H Theberath. Sevepth st.	3:0 1,500 4,000 1,000 1,000 6,000 3,500 2,000 8,000 500 1,500 1,500	McDonald, John—J B Throckmorton, Bayonne, 10 years	Sinca, Dinas

102	THE IVEAL ESTATE NECOR	ED February 18, 1882
Portland Dyckerhoff. 2 75 @ 8 1 Lime of Teil. 2 30 @ 2 5 Lime of Teil. \$2 30 @ 2 5 Lime of Teil. \$2 30 @ 2 5 Roman \$2 5 6 0 0 0 6 5 Keene's & Martin's coarse 6 00 0 6 5 Keene's & Martin's fine. 10 50 Ø 10 7 DOORS, WINDOWS AND BLINDS DOORS, RAISED PARELS, TWO SIDES. 20 x 60 . 144a \$1 04	GREENHOUSE, SKYLIGHT AND FLOOR GLASS, 14 Fluted plate 18@20 14 Rough plate 30@35 1-16 Fluted plate 25@22 17 Rough plate 70@15 14 Rough plate 22@24 17 Rough plate 70@15 15 Rough plate 22@24 18 Rough plate 30@18 15 Rough plate 22@24 18 Rough plate 30@18 16 Rough plate 30@18 17 Rough plate 30@18 18 Rough plate 30@18	Black Walnut counters
2.6 x 6.6 . 11/4 1 38	Boiler and Flate, 1½c. % m; Sheet, Band Hoop and Scroll, 1¼ to 132c. % m; Ply, \$7 % ton; Polished Sheet 2c. % m; Galvanized, 2½c. % m; Scrap Wrought, \$8 % ton—all less 10 per cent. No Bas Iron to pay a less duty than 35 per cent. ad val. 4 Fig. Scotch, Coltness	Shingles, extra shaved pine, 16in. 3 75/9 4 00
Glazed Windows. 12 Lights. 8 Lights 4 Lights. 8 Lights 4 Lights. 8 Lights 4 Lights. 14 Lights. 14 Lights. 14 Lights. 14 Lights. 15 Lights. 14 Lights. 15 Lights. 15 Lights. 15 Lights. 16 Ligh	Pig. American, No. 2	PAINTS AND OILS. Chalk in bols
2.10 x 5.2 1.72 1.82 1.97 — 2.18 2.24 2.2 2.10 x 5.6 1.83 1.93 2.12 — 2.33 2.36 2.5 2.10 x 5.10 2.14 2.28 2.45 — 2.45 — 2.7 cc. means counted checked—plowed and bored for weights. Hot Bed Sash Glazed 3.0 x 6.0. 2 4 Hot Bed Sash Unglazed 3.0 x 6.0. 2 4 Hot Bed Sash Unglazed 80 x 6.0 9 OUTSIDE BLINDS. Per lineal foot, up to 3.10 wide 6 2 Per lineal foot, up to 3.4 wide 6 3 INSIDE BLINDS. Per lineal foot, 4 folds, Pine 6 6 Per lineal foot, 4 folds, Ash or Chestnut 6 9	3 3 4 to 2% round and square	Litharge, English
Per lin. ft. 4 folds, Cherry or Butternut	Sheet. Common R. G. Nos. 10 to 16 \$\ \text{merican}\$. \$\ \text{Merican}\$ Nos. 10 to 16 \$\ \text{merican}\$. \$\ \text{Merican}\$ Nos. 17 to 20 \$\ \text{multiple}\$ Nos. 21 to 24 \$\ \text{multiple}\$ Nos. 25 to 28 \$\ \text{multiple}\$ B. B. 2d quality Galvanized, 14 to 20 \$\ \text{24} \text{multiple}\$ \[\text{Galvanized}\$ \text{14 to 20} \$\ \text{24} \text{multiple}\$ \[\text{calvanized}\$ \text{15 to 26} \$\ \text{multiple}\$ \[\text{calvanized}\$ \text{16 to 20} \$\ \text{24 multiple}\$ \[\text{calvanized}\$ \text{18 to 20} \$\ \text{25 to 28} \$\ \text{100} \text{34 multiple}\$ \[\text{calvanized}\$ \text{18 to 20} \$\ \text{25 to 28} \$\ \text{100} \text{34 multiple}\$ \[\text{100}\$ \text{100} \text{34 multiple}\$ \text{36 multiple}\$ \[\text{100}\$ \text{36 multiple}\$ \text{36 multiple}\$ \[\text{36 multiple}\$ \text{36 multiple}\$ \text{36 multiple}\$ \[\text{36 multiple}\$ \text{36 multiple}\$ \text{36 multiple}\$ \[36 mul	Sienna, Italian lump.
Cuba, large 9½ 1 15 and abov Cuba, shaded or figured 15 and abov St. Domingo, crotches, ordinary to good 15 and abov St. Domingo, crotches, fina 20 a 30 St. Domingo, logs, small 5 a 8 St. Domingo, logs, large 3½ a 14 Mexican, large 12 a 15 Mexican medium 9 a 11 Mexican small 6 a 8 Honduras 6 a 8 Rosewood, ordinary to good 5 a 8 Rosewood, ordinary to good 5 a 8 Honduras, per ton 10 0 a 20 About to the company to good 5 a 8 Honduras, per ton 10 0 a 20 Satinwood 9 th Tulipwood 9 th Ligaumvitee, Sati inch 9 th Ligaumvitee, Sati inch 9 to	Patent planished. 970 A, 10/4c; B, 91/2 Rails American steel 57 00 6 6 0 0 Rails, American iron 48 00 6 50 00 LABOR. Ordinary, per day \$2 00/2 50 Masons, \$3 50/24 00 Plasterers, \$4 00/2 Carpenters, \$4 00/2 \$1	PLASTER PARIS Duty 20 Per cent. ad. val. on calcined; lump, free Salcined, ordinary city \$\phi\$ bbl. 1
Lignumvitæ, %211 inch	State. domining. eargo rate. gt bol. 1 15 @ 1 20 State, finishing @ 1 40 Ground 15 @ 1 20 Add 25c. to above figures for yard rates. LUMBER. Prices for yard delivery, average run of stoct Allowance must be made on one side for special contracts, and on the other for extra selections.	STONE.—Cargo rates, delivered at New York.
SIZES. 1St. 2d. 3d. 4th 6 x 8-10 x 15. \$8 00 \$6 75 \$6 25 \$5 11 x 14-16 x 24. \$75 00 7 50 7 0 1 x 22-20 x 30. 11 25 10 50 9 575 8 15 x 36-24 x 36. 13 50 12 25 11 25 26 x 36-26 x 44. 14 75 13 75 1 75 25 x 46-30 x 50. 16 25 15 00 3 00 30 x 52-30 x 54. 17 25 16 00 13 50 30 x 56-34 x 56. 18 75 16 75 15 00 34 x 58-34 x 60. 19 50 18 00 16 00 6 x 60-40 x 60. 21 00 19 50 18 00 DOUBLE,	Pine tally plank, 1½, 10in, dres'dea, 440 50	Mary's
x 8—10 x 15 12 00 11 10 00 9 2 1 x 14—16 x 24 14 75 13 15 12 75 11 7 8 x 22—20 x 30 19 00 17 75 16 00 5 x 36—24 x 30 21 50 19 25 16 50 16 x 28—24 x 36 23 00 20 75 18 25 25 x 36—36 x 44 25 00 23 00 19 25 26 x 46—30 x 50 27 00 23 00 19 25 26 x 46—30 x 50 27 00 23 00 22 25 30 x 56—34 x 51 30 00 27 75 24 75 2 x 58—34 x 60 31 75 30 00 27 00 2 x 58—34 x 60 31 75 30 00 25 Sizes above—310 per box extra for every five inche An additional 10 per cent. will be charged for a glass more than 40 inches wide. All sizes above 5	Spruce plank, 1½in, dressed 280 30	Haif and haif 16 @
inches in length, and not making more than 31 inche will be charged in the 84 united inches' bracket. Discounts, French 60 and 20 per cent. America 60 and 10@60 and 20 per cent.	S Cypress, 1, 114, 2 and 214 in 35 000 40 0	ZINC, Duty, sheet, W. D., 256. Sheet 3ask