THE RECORD AND GUIDE.

Published every Saturday.

191 Broadway, N. Y. Our Telephone Call is JOHN 370. . . .

TERMS:

ONE YEAR, in advance, SIX DOLLARS.

Communications should be addressed to

C. W. SWEET, 191 Broadway.

J. T. LINDSEY, Business Manager.

VOL. XXXVII.

MAY 29, 1886.

No. 950.

This is generally rather a slack season in ordinary business years, but some of the markets have shown unwonted activity during the past week. The new impulse was first felt in our stock market, which was taken hold of by the bulls here and in the West, and quotations were very smartly advanced. There is a feeling that, for the present at least, the strikes as a disturbing factor is over. Then we are shipping grain and cotton; there is an excellent consumptive demand for goods, the stocks of which in first hands are not large. Money is easy, confidence has returned, and the only really disquieting feature of the situation is the renewal of the exports of gold. This is due to the fact that although our exports are better than they were our imports are unusually large. The Wall street movement is a natural one. Stocks have been depressed during the early part of this year by some very threatening factors. With these out of the way there is a rebound iu the market such as was to have been expected. But this flurry may not last long. Real estate business is quieter, as was to be expected on the approach of summer.

It is a suggestive fact that Chicago operaters have for some time past been the leaders in stock speculation on our New York Exchange. Indeed, for some years past Chicago has supplied the boldest operators on all our Exchanges, and they have often got the cream out of the bull or bear campaigns before the New Yorkers "caught on." The mortality among New York stock operators for the past six months has been something remarkable—Vanderbilt, Morgan, Heath, the Osbornes and Woerishoffer are dead, while Jay Gould has retired and hosts of other so-called leaders have stepped down and out. True, there is left Deacon White, Newcombe, Cammack and a few others; but the street as well as the public does not expect to see the old vim in Wall street until some new and young blood dominates the market. Chicago can really felicitate itself, not only for keeping control of the grain and provision market, but also for being at times the leader in the current speculation in Wall street.

How absurd is all this vaporing about the fishery disputes with Canada. As a nation we are handicapped, as we are without a navy and our coasts are defenseless. Secretary Bayard must speak with bated breath, for he knows that England can afford to be insolent, and that as a nation we are at her mercy, because of the stolid stupidity of the majority in Congress who mistake potential for actual military and naval power. Canada can well afford to seize our fishing vessels and plunder our seamen. We must pocket all such humiliations because of our impotence as a naval power. It would take us five years to get into a state of reasonable security, provided we commenced right away, for we have neither ships, guns, or a system of fortifications. The Holmans and Randalls in Congress will not allow us to commence the necessary work. Nothing short of a national calamity will rouse the American people from the fools' paradise they are now living in.

In response to requests from many subscribers we publish elsewhere the text of the supplemental act amending the charter of the Broadway Underground road and now known as the Arcade. perusal of its provisions, as passed by the Legislature and signed by the Governor, may serve to remove certain impressions touching the exact powers of the company under the charter. Some very respectable gentlemen, property-holders on Broadway and Madison avenue, have issued a call for a meeting on Monday next to raise a fund to, if possible, nullify this charter in the courts. The Record AND GUIDE, while it respects these gentlemen, does not sympathize with the object they have in view. We have always believed that the creation of another street eighteen feet below the present surface of Broadway would be a benefit not only to the city but to the property-holders. It will add, we believe, very largely to the value of their holdings. This matter has been before the community for several years and the project is very generally approved. It is to be hoped that the property-holders who object will not throw away their money by using the courts to postpone the begin- interference with individual conduct.

ning of an enterprise the completion of which would so greatly advantage the metropolis and all who own real estate therein.

The work of reconstructing New York city keeps right on, for in addition to the new houses in every street of any size can be seen the tearing away of old landmarks, to be replaced in time by structures more worthy the city. But should not something be done to prevent the interruption to city travel by reason of new construction in business streets? There ought to be an ordinance preventing the tearing down or building of houses during business hours. Night has been abolished, so far as building is concerned, by the new illuminants, especially the electric light, and there is no reason why new construction should not be confined to the hours between sunset and sunrise. Of course this would not be necessary in streets where there is little business transacted, but great avenues like Broadway should not be the scene of interruption during business hours.

The Democrats will try to push through the Morrison revised tariff bill, but there does not seem much likelihood of an indorsement by Congress of any measure reducing the imposts on foreign products. Despite our present tariff, importations are now so large as to threaten to drain us of gold, unless we can get better prices for our agricultural products. But the gold unit injures us in every way. It marks down the price of our cotton, grain, provisions and petroleum, and it has so cheapened foreign goods as to enable European manufacturers to undersell American goods in their home markets; hence there will be bitter opposition to any scheme reducing impost charges. Congress ought, however, to enlarge the freelist, cut down some exorbitant duties, relieve our tariff laws of ambiguity, and correct our Custom House methods, so as to prevent litigation. But reducing duties in a wholesale way at this time would not be tolerated by the country.

There is reason to belive that work on the Hudson River tunnel. will soon be recommenced. According to a very credible rumor. the New York Central, the Pennsylvania Central and other roads who bring freight and passengers to the New Jersey river front have joined hands to help forward this enterprise. It is said land has been bought commanding the approaches to the tunnel on the Jersey shore. Were this great work completed it would rank next to the Broadway Arcade in helping to build up the metropolis. Naturally a great deal of the business now carried on on the Jersey shore will be transferred to this island, for all the companies coming from the West could not afford to depend on ferries if rival corporations could haul their freight and passengers right into the heart of this island. Of course the present terminals on the Jersey shore would probably remain where they are, from which could be shipped much of the heavy freight that come from the West, but passenger and lighter freight would of necessity be brought to this city by way of this tunnel.

"Sir Oracle" seems to think that the police of our large cities are over-zealous in their efforts to crush out the Anarchists and murderous cranks to whom so much attention has been directed lately by the press in connection with the labor strikes. If public meetings are to be suppressed, he thinks ought to be done by due process of law, and that it is unsafe to lodge the power to disperse peaceable meetings because the orators wag their tongues so loosely as to become objects of popular dislike. If we wish to imitate the methods of foreign governments in forcibly stopping the expression of revolutionary opinions let it be done, he says, by the enactment of properly framed laws. Our police captains are hardly the kind of persons to fill, satisfactorily, the position of censors, with the right to break skulls as well as disperse meetings at their own sweet will. This is a view of the case which has the merit of novelty at least, but the public feeling is so justly incensed against the Anarchists that "Sir Oracle's" protests against what he seems to think the officiousness of the police is not likely to be much

The officers of the American Jockey Club will probably agree with "Sir Oracle" that the police are exceptionally zealous in enforcing the anti-betting laws at their race courses. Judge Munson and others complain bitterly of the remissness of the police captains in not providing a sufficient force to guard the entrances and to suppress disorder, while at the same time swarms of policemen in citizens clothes were employed as detectives to arrest persons who were caught surreptitiously betting on the races. In this connection ex-Governor Dorsheimer, in the Star, makes the following striking remarks:

The police are busy enforcing the odious law against betting on race courses. It is usual to say that all laws should be enforced. But there are many laws passed in ignorance, or in the spirit of intolerance, which have been permitted to fall into disuse. This particular law is one of the worst now remaining on our statute books. It is a senseless and impertinent It was passed for the purpose of extorting money from the racing and trotting associations. Again and again its repeal has been offered for a price. A sense of honor more common on the race track than in many pharisaical assemblages has prevented the payment of the bribes that were earnestly solicited. its passage it was constantly and regularly violated all over the State. The Star has seen Senators who voted for the bill openly buying pools at the Saratoga races. At Rochester, Utica and Poughkeepsie pools have always been sold; nor was the law enforced at Buffalo until quite lately. The rural legislators designed the act for purposes of plunder, and when, to their amazement, the price of its repeal was refused, they protected themselves against it by permitting it to fall into disuse. In former years Judge Donohue prevented the execution of this vexatious regulation, and we wish that some other judge could be found with courage enough to do the same thing.

The clear inference from this is that someone is using the police in the interest of the Albany lobby to force the patrons of the race course to come down handsomely and have the obnoxious betting laws repealed. It now looks as if the New York racing clubs will be forced to hold their meetings in New Jersey hereafter. That State, also, has anti-betting laws, but they are not enforced.

When the Irish question is out of the way, if such a thing could be hoped for, one of the first subjects the British Parliament will be forced to discuss is bi-metallism. There was a time, and that not many years since, when there was scarcely any believers in silver as a money metal in English financial circles. With all the silver as a money metal in English financial circles. leading continental nations, either bi-metallic or exclusively silver, it made no difference if England was an exclusively gold nation, for the price of the two metals was kept at a given ratio by the action of other commercial nations. When, however, Germany, Scandinavia, Portugal and other nations discarded silver, then began that remarkable rise in gold which is causing such keen distress on all the business marts of the world. Great Britain suffers more than any other nation, because in its Asiatic dominions silver mono-metallism prevails. The Indian government has to pay in London every year large sums in the shape of interest on debt, salaries, pension and purchase money for materials. As the sole currency of India is silver, to make these payments it must purchase gold, and the difference in price swallows up 25 per cent. of the money so exchanged. Before the demonetization of silver the rupee was worth two English shillings, as compared with gold, now the rupee is only worth 1s. 6d. The Colonial government is in despair, for it cannot meet its obligations, and Sir A. Calvin, the Indian finance minister, demands that England shall do something to bring about the old relation between the two precious metals. He says India also is suffering because there is a glut of silver.

The distress in trade, which is clearly accounted for by the demonetization of silver, is rapidly creating a revolution of opinion on this subject in England. At several meetings recently held by bankers in London the gold unit people were outnumbered by the bi-metallists, who also had the best of it in the discussions. It has been agreed to bring this matter to the attention of Parliament, but it is not likely that as yet that body has been educated up to the point of abandoning the exclusive gold measure. But bimetallism will have a powerful advocacy, for it can be shown that the gold unit policy endangers the Asiatic possessions of the Empire. It is seen also that the only nation which reaps any advantage is Germany, which, because of its cheap production of manufactures, is competing with England for trade in all parts of the world. The more radical class of politicians which are getting into power in England point out the fact of the better condition of trade in this country than elsewhere, due to our persistent coinage of silver money. The price of silver as compared with gold has fallen from sixty-one pence to forty-four and three-quarters pence an ounce. The price has reacted recently; but, unless bi-metallism is re-established, the gold standard will appreciate in value—a fact that will show itself in the still lower price of silver and every other commodity which gold measures.

Several of the city papers published the following table last week without, however, drawing the obvious moral.

The returns to Saturday last of the gold and silver in the State banks of France, Germany and England and in the treasury of the United States give a total of \$1,225,000,000, distributed as follows:

France United States. Germany. England	446,500,000 175,500,000	41 per cent. 37 per cent. 14 per cent. 8 per cent.
Total	\$1,225,000,000	100 per cent.

It will be noticed that it is the bi-metallic nations which have the greatest store of the precious metals. No great accumulation of gold or silver are to be found in exclusively silver countries, while Great Britain and Germany, which are on an exclusively gold basis, have insignificant stores of the precious metals compared with bi-metallic France and the United States. A statement of the total sums of gold and silver in these four countries would show a still more remarkable result, for it would be found that France and

the United States would have vastly more metallic money than England or Germany. Were we to withdraw all paper money under twenty dollars, as we should do, our use of gold and silver would be largely increased; but, as all the avenues of our retail trade are gorged with small bills, both our gold and silver is stored up in treasury and bank vaults, instead of being in use among people as it is in Europe.

Has not the time come when the Real Estate Exchange should put a stop to the practice of bogus bidding on property offered, in order to establish fictitious prices? There could be no reasonable objection to the withdrawing of property by its owners when the price offered would involve too great a ruinous sacrifice, but it is a reprehensible practice to deliberately offer property and have it bid in by employés of the persons who put it upon the market with a view to getting the apparent indorsement of the Exchange to a scale of prices which are, in fact, a fraud upon the public. In our weekly reports we try to tell what property is and is not really sold, but of course there are many doubtful sales about which we cannot very well express an opinion. All the auctioneers deplore these washed sales, for they know it hurts their business; but they are powerless in the matter, as they must take such bids as are These bogus transactions do not deceive the regular habitues of the Exchange, and their object is to delude outsiders as to the value of adjoining properties, or to induce money-lenders to advance larger mortgage loans than the real value of the property will warrant. While the auction room was a private enterprise there was no way of preventing these irregular transactions, but the real estate interest should demand that they be discouraged in an organized and responsible institution such as the Liberty street Exchange purports to be.

The New Education.

The time has come for a new departure in the education of the children in our common schools. Reading, writing and arithmetic are of course indispensible, but something more is needed to fit our boys and girls for the work of life. We must train the hands and the eyes. A knowledge of how to use tools must be imparted; and every young person at eighteen should be able to make his or her living in some useful industry. Our public schools now turn out readers of dime novels and cheap story-papers; but it is to our discredit, as a nation, that the best mechanics and artisans are from Europe, where they are trained in art and technical schools. Go into any large factory in this country and it will be found that all employments which involve taste, artistic skill and technical proficiency are given to foreigners, while American workmen occupy inferior positions. Of course this is not true in all departments of art and industry. Our engineering schools are unexcelled in the world. Our deficiences are not in the higher branches of technical and art education, but in the fact that nothing useful in an industrial way is imparted in our public schools to the boys and girls destined to make a living with their own hands.

We should realize that a serious change is taking place in the conditions of trade and industry the world over. Wealth is concentrating into fewer hands. This is more especially true of the United States. Our middle class is diminishing compared with the mass of the population, while our working class is relatively growing larger. The idea in most American families during the past has been for the boys to become employers of labor, or to be traders in some shape. But the formation of corporations and the necessity for doing business in a large way has left no place for the small trader or boss, and hence the necessity for learning some handicraft or useful pursuit on the part of those who, in former generations, aspired to become merchants or operators in an humble way. American parents have taught their boys to be bookkeepers, or have fitted them to be clerks, because through these professions they might become shopkeepers or manufacturers. But there are more bookkeepers and clerks than the country needs five times over, while there is a dearth of skilled workmen, for so far but little progress has been made in training American girls and boys to industrial pursuits. It is a hopeful sign that this matter is attracting a great deal of attention throughout the country. Technical schools are being started, and an exhibition of industries by children was recently held in New York. But as yet no effort has been made to give any industrial training to the children in our common schools, consequently myriads of boys are growing up to be dangerous members of the community. It must be borne in mind that the great peril of our large cities is the growing swarms of unskilled laborers. They are all the worse if unorganized. Trades that have thoroughly disciplined unions are able to protect their members and secure for them good wages and fair treatment—such workmen are always good citizens. American parents in humble circumstances in bringing up their children should see to it that they learn some useful trade. Then the children of the poor in the schools should

rank as skilled workmen by the time they were called upon to labor for a living. We Americans should realize that in this matter of technical education we are behind Europe; several of the countries and have also outstripped us in literary education as well.

The next great international exhibition of art and industry is to be held in Paris in 1889. It promises to be finer than any which has preceded it, and the French capital will see vaster throngs of strangers in its streets than were ever before brought together for sight-seeing purposes. Before the fair opens Paris will have a new system of intermural steam travel. The cab system of Paris is the best in the world, but the thronged streets of that city in 1889 could not be adequately served if the hack service was doubled or trebled. The new metropolitan railway is to be a viaduct, so constructed as not to injure property and not detract from the architectural and art splendors of the finest city in the world. One of the wonders of this Exposition is to be a tower 1,000 feet high.

Our Prophetic Department.

CONSERVATIVE-All public-spirited citizens must be delighted by the conviction and prompt punishment of Alderman Jachne. Of course you, Sir Oracle, sympathize with this feeling?

SIR ORACLE—It has been a standing complaint with The Record AND GUIDE that laws were not enforced; that justice was not done by our courts; that trials were postponed too often, and unnecessary time and money were wasted in litigation. In all this I have sympathized with the editor; but there are certain features in the trial and conviction of Jaehne which somehow leave a bad taste in one's mouth. The Alderman was convicted entirely upon the evidence of Inspector Byrnes and his detectives. Now, what are the facts with regard to him and Jaehne? If the newspaper statements can be depended upon, these men were old friends, so much so that when the Alderman got into trouble by acting as a "fence," the lady, whose silverware was stolen, made statements which, if correct, would seem to show that Byrnes was protecting Jaehne. The facts given in the press were so peculiar that it looked as if the Inspector would have to be sacrificed to appease public indignation. Byrnes then turned against Jaehne and betrayed him. According to his own story he took advantage of the friendly feeling which existed between them to induce Jackne to confess that he had been bribed to vote for the Broadway horse-car franchise. Two of Byrne's own detectives swore that they overheard this confession. Jaehne testified that no such conversation ever took place. There does not seem any reason why Jaehne should have made this confession, while Byrnes had the most powerful of human motives to betray his former friend, so as to, in the slang of the day, make himself "solid" with the public. For one, I For one, I do not believe the law should permit such evidence to be given in court. I make these statements assuming that what has been published in the press is true. This may not be the case. A common report is often a common liar and in this respect may do the Inspector grave injustice. He may have never been on terms of friendship with Jaehne, and the latter may have been fool enough to confess a crime to an officer who could make use of the information to injure him in every way. Jaehne had little show on his trial, for there was an indignant public sentiment against him which influenced judge and jury alike. I have no doubt but what Jaehne was really guilty and deserved the punishment he received, but I certainly should not have convicted him on the testimony produced before Judge Barrett.

Con.—You do not seem to have a high opinion of our detective

SIR O .- Wilkie Collins, Charles Dickens and other famous novelists have a great deal to answer for in glorifying the detectivesin making them out to be the modern knight errants, animated by high motives, whose aim in life is to protect the innocent and track the guilty. As a matter of fact, detective bureaus in all the large cities of the world have to be changed repeatedly, as they always get corrupted. The old proverb of "setting a thief to catch'a thief" is true. The difference between the detective and the criminal is about the same as that between the ferret and the rat. There is little moral distinction between them. Time and again it has been shown that the detectives are in league with the thieves. Their profession forces them to have relations with the criminal classes, which generally end in partnerships. The burglar cracks a bank, or the thief steals a lot of securities. Then the police recovers the plunder, but pockets a handsome reward which is often shared with a malefactor.

Con.—Surely you will not make this dreadful charge against our Police Department. See how nobly the latter acted in the recent strikes and riots; why, they are our protection against the dangerous classes?

SIR O .- We are, indeed, greatly indebted to the rank and file of our various police departments in the large cities. For them I have nothing but commendation, but I think the time has come

ties taking the law into their own hands. When a great crime is committed there is an unjust disposition on part of the press and public to blame the police. This leads the latter to take such action sometimes as is unwarranted in order to set themselves right. A case in point was that of the killing of Mrs. Hull in Forty-second street some years since. She was murdered by a negro burglar who slipped into her room at night, killed her quietly and got away. Doctor Hull, her husband, lived in the same house with his wife, but there was some business troubles and disagreements which kept them apart. The press roared with indignation at the police. The latter to rehabilitate themselves with the public determined to make Dr. Hull the victim. A number of suspicious circumstances were brought to light, and he would have certainly been tried for his life had not a smart newspaper reporter discovered the real culprit in Boston. All who have charges to make against policemen, before the Police Commissioners, will testify to the difficulty of getting them convicted of any misdemeanor. The esprit de corps is so strong that one policeman will swear to anything to get his fellow out of a scrape.

CON.—Yes; but look at the way the police acted in Chicago. How nobly they fought the bomb-throwers. See how they have squelched Herr Most in this city.

SIR O .- I am now going to say something which will shock you conservative gentlemen, and leave me open to the charge of being a friend of the Anarchists, but our press is so contemptibly cowardly in the face of what is called public opinion, that it dare not call the police to account, when they themselves break the peace in order to get the cheap applause of an excited community. It has been the glory of this country up to the last few years that any one could say what he pleased in a public meeting, and was not amenable to the police until he committed an overt act of a disorderly or dangerous character. Take this Chicago bomb-throwing business. A meeting of foreigners was held in a square that would hold some twenty thousand people. At eight o'clock but little over a thousand persons were present. The police were very properly on hand in force. The speaking commenced at nine o'clock and was confined to a few foreigners. The gathering would have dispersed early and no harm would have been done, but there was a good deal of excited feeling due to the strikes, and the leaders of the police thought it a chance to do a little clubbing, which would get them the applause of the newspapers next day, so they charged, baton in hand, upon the crowd before the meeting broke up. A few shots were fired and one bomb was thrown, which last did unexpected misclief. It is doubtful if six persons in that small gathering had any arms whatever or any intentions to fight; but see what use was made of this chance occurrence in which the police were indisputably the aggressors. Now these Anarchists are unquestionably a pestilent set of nuisances, and the public is quite justified in being amazed and indignant at their wild ravings; but this is no excuse for our police assuming the duties of judge, jury and executioners. When overt acts are committed then their clubs should come into play, and not before. The officiousness of the police has caused trouble in all the large cities of the world. It is wholly opposed to the spirit of our institutions for there to be any interference with people who merely talk. It is by this path that our liberties may be taken from us. Our police in this city make it a business to put a stop to a certain class of meetings. I insist that even Herr Most has a right to gabble all he pleases. Indeed, it is this unrestricted talking which is the safety-valve that saves us from violent explosions. If we wish to interfere with the right of public meetings and the unrestrained expression of opinion, let us do it openly and lawfully by an enactment of a State Legislature, but do not let us allow the police to crack people's skulls because they wag their tongues too loosely. THE RECORD AND GUIDE must not be held responsible for my views in this matter; but it seems to me someone should speak out to warn the community that dangerous precedents are being established in permitting the police to enter public halls and interfere with meetings because they are called by persons who, for the time being, are objects of popular detestation.

A statement issued by the leading builders of St. Paul, Minn., calls attention to the fact that labor and materials are low and the conditions for building favorable, in spite of any and all strikes, past, present and prospective. The business was checked, for a time, in consequence of the great strikes elsewhere, though not on account of any serious difficulties Now that those strikes are ended, the builders say, there is no reason for any feeling of distrust. The workingmen in the building trades are men owning homes in the city, having interests identified with its growth, and there is no danger of their making extravagant demands. Building goes on and the returns on the capital invested are large.

The decline in the cost of the transportation and handling of grain is threatening the profits and the permanence of the grain export trade in some of the principal distributing cities, while greatly benefiting the people of the country at large and of Europe. Besides the reduction of carrying charges by land and water, the ocean cables have brought about great changes by facilitating the business and rendering it less when a note of warning should be raised against the police authori- speculative. Instead of the margin of eight cents, which the exporter

formerly required to cover the risks and delay, he is now satisfied with one cent. Milwaukee, which once almost controlled the business of exporting wheat from the West to the Eastern States and Europe, has taken the alarm, and the cost of storage there will probably be reduced by one-half. Milwaukee has fallen far behind Chicago, Toledo, and even Duluth, which is making great efforts to secure the grain business, while Minneapolis is trying to abolish it by shipping flour instead of grain.

The Bicameral Legislature.

"Without any debate agreed to." When the present Republic of France was being constituted, Louis Blanc, who opposed the principle of two legislative chambers, came to me to inquire about the history of the adoption of that principle in the United States. The advocates of the bicameral system, he said, were introducing it into France solely on the prestige of its existence in America. He was amazed when I undertook to copy for him the debate of our infallible constitutional fathers on the subject; which I did in the five opening words of this article. The bicameral system, in its progress round the world, forms an interesting subject in comparative political mythology. plains its presence in our constitution by saying that it was a "habit" of the American mind, as it had been that of their ancestors for five centuries, not to regard a single chamber as "favorable to liberty or to wise legislation," though he observes that the practice in England is "difficult to be traced to its origin in any distinct purpose or cause." In fact, however, the two Houses of Parliament in England, while not traccable to a "purpose" are traceable to a "cause." England never devised but one legislative chamber—that was the House of the peers who surrounded the king. The House of Commons was gradually formed by the slow siege of the people against that one aristocratic chamber. So far from ever purposing a body co-ordinate with themselves the Commons steadily extorted from it power after power-the purse, the sword, the right to initiate measures until they reduced it to what it is now, no legislative chamber at all. The phrase "Upper House" is a survival; the House itself is largely a survival, but one that has been utilized for non-legislative purposes. By supplying it with good judges to re-enforce any legal talent that might be developed from its hereditary side it has been made to include a Supreme Court-and a very good one. The veto-power, taken from the monarch, was left with the peers, but has been reduced to a suspensive veto; or, as Bagehot calls it, a "hypothetical veto." "The House," says the same high authority, "has ceased to be one of latent direction, and has become one of temporary rejectors and palpable alterers."

The most eminent writers on political reform in England have opposed the bicameral system. Jeremy Bentham, John Stuart Mill, Lord Grey, Bagehot, Goldwin Smith and others have written vigorously against the principle, and its adoption in the United States has by no means increased the reputation of this country for wisdom among political thinkers. Speaking of America, Bagehot says: "If indeed it be that a Federal government compels the erection of an Upper Chamber of conclusive and co-ordinate authority, it is one more in addition to the many other inherent defects of that kind of government." It is an instance of the irony of history that after legislatures have been bred double round the world, like Siamese twins, in superstitious imitation of the phantasmal parliamentary fashion in England, that country itself should have no eminent defender of the bi-cameral principle. Recently, in the House of Commons, 372 members being present, 168 voted for the abolition of the House of Lords. Mr. Gladstone mildly declined to vote for it, on the ground that he was not prepared to follow such vote with a practical measure. Considerable acquaintance with thoughtful Radicals in England convinces me that one reason why no concerted attack is made upon the House of Lords is a fear that the new English democracy might repeat the blunder of their American predecessors, and import our Senate as a grand invention of republican liberty without recognizing in it their own discredited second chamber swept and gar nished. Another reason is that, in this Darwinian era, the old lucifer-match style of reform has been replaced by the method of evolution. The power of the government to make life-peers, which has made peers of Tennyson and Coleridge, can place in that House enough great and wise men to do away with its character as a "Land League." The hereditary privileges of the peers abolished, their nominal pretension to be legislators renounced, their suspensory veto-power formulated, that House might be developed into a very useful one. Already its independence of the popular prejudices or excitements wins for it a certain respect among cultured people. Where their class-interest is not involved the noble lords can act with true nobility. For many years I was actively engaged with others in sending petitions to the House of Commons to open the London collections on Sunday. gradually obtained knowledge of the opinions of the Commoners—a large majority were privately with us, but always voted against us because they were afraid of losing their seats through denunciations from Sabbatarian pulpits among their constituencies. So we gave up appealing to the popular House and appealed to the Lords, who, having no fear for their seats, have passed the measure. As a Supreme Court of Appeals the House of Lords, represented by its law-lords, never bends before popular passion. It gave an important judgment for Bradlaugh at the very time when the Commoners were illegally excluding him from their House because of the pious odium against him in the conventicles. Now that the majority of voters in England are illiterate, the constitution itself remaining changeable by a bare majority of the Commons, the ablest Englishmen are not likely to do away with the only suspending and revising body they have; but they will be compelled to free it from its feudal sheath, which maintains its antiquarian dignity at the cost of its efficiency.

It is supposed by many that the division of our Congress into two chambers was a device to give the States equal representation in some form. This is a post hoc ergo propter hoc fallacy. The confederation had but one chamber. If it were simply desired to have the States equally represented instead of their population that could have been done by such a body as our Senate alone. Or, if a mixture were required, one chamber with two

orders, as proposed for Ireland by Gladstone, might have been formed; the State deputies might have sat in the same House with popular deputies, with power to demand an increased majority rights of a State were involved. But no effort was made to find any other method than the fallacious one adopted. In the absence of any real argument for the bicameral plan an anecdote, probably mythical, was put forth. It is said that Jefferson, breakfasting with Washington, asked him why he had agreed to the second chamber. "Why," asked Washington, "did you pour that coffee into your saucer before drinking?" "To cool it," answered Jefferson. "Even so," rejoined Washington, "we pour our legislation into the Senatorial saucer to cool it." Setting aside the antiquity of such use of the saucer, it would be interesting to know what Washington would say of the cooling functions of the Senate now, at the close of its Is its cooling tendency represented in the war against first century. Mexico? or in its forcing of slavery on territories taken from Mexico? or in its abolition of the Missouri compromise? or can we observe coolness and calm even in the temper of the present Senate?

The age of faith is said to be passing, but our political faith is yet child-like. Fifteen years ago I was talking with Senator Sumner, in London, on this subject, and he urged in behalf of the second chamber the old "cooling" or saucer argument, though the mark of the broken saucer was on his own head. Sumner himself was so calm outside the Senate that he never realized the degree to which his invectives were heated in the temperature of that assembly. Simple faith in the infallibility of our constitutional fathers survives the war their compromises bequeathed us, especially in matters affecting the personal interests of politicians. It is not easy for professional politicians to discover evil in positions they occupy or hope to occupy. There is thus no danger of precipitancy in discussing the utility of our second chamber.

The Senate was so framed as to give to the several States a large excess of power above direct representatives of the people of the whole country. A combination of small States extorted this concession from the large ones by holding a pistol at their head; they refused to join the Union without it. The large States were compelled even to impawn the future of the nation. The right of each State to equal suffrage in the Senate is exempted from the power of constitutional amendment; so that if all other States were to surrender their equality in that chamber, Rhode Island and Delaware might still be found asserting their right to arrest the measures of the representatives of the people. Is such a Senate to be regarded as a specimen of eternity? A check against unconstitutional legislation is provided in the Supreme Court. A check on hasty legislation is provided by the revisory and vetoing powers of the Executive. It might be better if the latter powers were intrusted to some larger and more deliberative body. But the Senate, sharing both executive and legislative powers, is an unrepublican body. The fiction that Delaware is equal to New York need only be logically carried out to bring on the American Cromwell; but these fictions are costly. They are not only costs. in salaries, but also in representative power. From the Senate and House of Representatives together might be selected the elements of a really great Legislature, which neither of them can be so long as one is a stepping-stone to the other, and that other a non-representative body. If in such a body the Cabinet had seats, and to it were responsible, the nation might ultimately pass to the consideration of the necessity of having over the government a monarch in frock-coat. But I forbear. Dean Swift argued, against allowing the existence of God to be disputed, that men might even proceed to put questions about the king. In our time and country the argument might be that to challenge the need of a president might lead to Without, therefore, venturing on such dangerous ground, I will only add, in conclusion, that I once heard Professor Cairnes and John Stuart Mill conversing about the American Republic, of which they were both fast friends, and they agreed that the most serious want in this country was a school of critical and constitutional reformers.

MONCURE D. CONWAY.

The Work of the Park Commissioners.

The roads and drives that are under the care of the Park Commissioners are so well cared for in all respects, that it is a matter for congratulation that a number of other up-town streets which are now too rough or too dusty to attract those who drive for pleasure have been put under their control and will soon be gay with handsome turnouts. People who live or do business near the Grand Boulevard regret that it was not included in the list, as the air in its neighborhood is thick with dust and the roadway is damaged by heavy teams. It has been suggested that one-half of the road might be reserved for light vehicles and the other half for heavy traffic, the width being ample for both.

The Riverside Drive is kept in perfect order by the Park Commissioners, and will every year be made more attractive. Three hundred elms and maples, set out this spring, will by-and-by shade those who frequent this beautiful street, and seats that will be placed atsuitable intervals will allow pedestrians to take their ease while they enjoy the views of the Hudson. This a matter that has been too much overlooked in our American boulevards. We have seats enough in the parks, but benches and settees on fine broad streets that are used for pleasure would do a great deal to increase the amount of walking and out-of-door life, which are too much neglected by large classes of our people. Perhaps in a few years the shaded seats of the Riverside Drive will afford hospitable rest to many parties of strollers from the heated city enjoying their holidays, with only rarely a tramp, who cannot enjoy the feeling of being a monopolist of the seats, as he sometimes does with his fellows, in a down-town park.

Mr. Samuel Parsons, Jr., with the men under his direction, is in the midst of the great work of the season in beautifying the different parks of the city with trees, leaf plants and flowers. A few minutes spent in his office will convince anyone that his position is no sinecure, but rather resembles that of a major-general planning a campaign and issuing orders. Colored maps, showing the arrangement of brilliant beds of pale green, crimson and yellow leaf-plants are spread out for examination; all the arts

of the landscape gardener and florist are brought into requisition; a procession of men seeking directions or making reports passes in and out of the office, and time is barely found to examine applicants for work, such as the elderly German gardener who speaks little English, but stands, with hat in hand, and looks through his blue glasses with an honest and kindly expression as he presents a high recommendation.

For the benefit of botanical readers, it may be said that among the leafplants that are to be used in greatest profusion are the coleus and the echeveria, and among flowers new species of geraniums, salvias and petunias; but, besides these, other plants and flowers of very rare and choice varieties will appear in the beds. Never before has nearly so much been done in a season to beautify the parks in these ways. Some of the trees transplanted are 40 feet high, and have been set in holes 10 feet in diameter in order to insure a sufficiency of pulverized earth about the roots. In the parts of the parks that are most frequented a light iron and wire fence $2\frac{1}{3}$ feet high, just adopted, will protect the borders of the lawns, as all the terrors of sign-boards and police are insufficient to keep off careless or reckless pedestrians and children. More than 100,000 feet of surface will be sodded.

The picturesque walk which is to be made across the north meadow and by the side of the rivulet which empties into the lake at the northeast corner of Central Park, is as yet only staked out, but will soon be finished and made very attractive. The noble space afforded by this meadow, which gives such idyllic suggestions to many whose vision is limited by bricks and mortar for the greater part of the time, has never before been used so early or so much by the players of lacrosse, lawn-tennis and croquet. An uninitiated observer, seeing over the doors of the old arsenal building the words, in large letters, "No admittance except on business," might wonder what business brought so many youths and maidens to the offices every day, though from their air and manner he would see that it was, in their view, something of an exceedingly important nature. So it is, in fact, for they come to get permits to play on the north meadow, and so obtain air, sunshine, health and happiness, which everyone acknowledges o be among the greatest blessings to be sought for in life.

Concerning Men and Things.

The opening of the first mile of the Suburban Rapid Transit road beyond the Harlem River did not attract the attention from the daily press which it deserved. The reporters were on hand, but no paper gave over a few lines to the inauguration of an enterprise which is of the utmost moment to this great city. This Suburban Rapid Transit road is destined to help create as populous a New York north of the Harlem as is now south of it. The Twenty-third and Twenty-fourth Wards with their outlying regions will, in the fullness of time, contain the bulk of the people who will live in the future metropolis of the Union. The new road is evidently designed for an immense business and for a prolonged service. Everything about it is far more solid than the existing Manhattan road. Much of it runs on brick archways-masses of solid masonry, which resemble a viaduct rather than an ordinary elevated road. The Suburban Company, under Mr. Filley's careful management, has so far made haste slowly. It has taken time, but the work is to be well done. There is some doubt as to how fast this improvement will progress. So far only one out of the twenty-two miles has been constructed, and it may be ten years before it is all completed. It is designed not only for the cars of the Suburban Company, but is also intended to accommodate all the companies which enter New York from the north, except, of course, that of the Central road. * _ *

The company who inspected the new road was a distinguished one, so far as wealth was concerned. One authority states that the millionaires present represented \$2,000,000,000. With the party was David Dudley Field, who has but recently celebrated his eightieth birthday, but is as young looking as many men of sixty. An acquaintance asked him if he wouldn't like to revisit New York fifty years from now to note the mighty changes which will have occurred within that time. "I don't propose to die," replied Mr. Field, "until I am 140, so I shan't want to come back for I'll be here." Jay Gould was also with the party, as well as Russell Sage, both looking as if they had a good many years of work in them yet.

Stephen Pearl Andrews, the so-called Pantarch, who died last week at the age of seventy-four, was a very remarkable personality. He had the gift of expression and exposition, and was a speaker and writer on almost any subject of very unusual ability. In early life he was a successful lawyer, and, it is said, made three fortunes, all of which he subsequently lost, and for the last half of his life was poor and often dependent upon others; indeed, he did not care to work at any useful calling. He posed as a reformer and a philosopher; but those who knew him best regarded him as merely a remarkable verbalist or wordmonger. He was, in fact, dominated by his own remarkable ability to construct phrases, and hence he was a profound believer in his own ingeniously constructed sentences, although they put him out of relation with his fellow men. He published a work on "Universology," in which he undertook to reconcile all the philosophies and sciences of the past. It fell still-born from the press. He discarded all the current religious beliefs, and his detractors tried to make out that he claimed to be practically a God. They ascribed to him the theory that Deity was but another name for intelligence; that as he (Andrews), in his own estimation, was the highest intelligence on this earth, and as we knew of no other intelligence outside of our planet, that therefore, so far as humanity was concerned, he was the Supreme Being; hence his title of Pantarch. Had Andrews devoted himself to law, or made a profession of the languages, he would have achieved fortune in the one case and distinction in the other; but the results of his life were valueless if not pernicious, because his marvellous powers of exposition were directed to trivial uses.

He was for a time the editor of the disreputable publications issued by Mrs. Victoria Woodhull.

"Mark Twain," in conjunction with W. D. Howells, has written a play, entitled the "Claimant," the hero of which will be Colonel Sellers. The authors think that the public interest in Sellers was not exhausted by the clever presentation of his unique characteristics by John T. Raymond. Cooper, it will be remembered, ran his Indian hunter, "Natty Bumpo," through several of his novels, portraying him from youth to old age. Even Shakespeare was so pleased with his own "Falstaff" that he introduced him into more than one of his plays. The reproduced "Mulberry Sellers" will be the same amusing personality as of yore, but will be possessed of a human and domestic side of his nature not brought out by Raymond's personation. The aim will be to make it an eccentric comedy, rather than a broad farce. At first it was intended to bring the piece out in New York, but it was found to be defective in structure at the last moment. It is to be taken out on the road in the fall, under the management of a trained playwright, who will rectify its shortcomings should it prove to have any. A. P. Burbank is to take the part of the hero, and his friends expect he will make quite a hit, although up to this time he has confined his rare powers to the rendering of dramatic monologues. "Mark Twain" has a remarkable gift of humorous story-telling, while Mr. Howell can write dainty dialogues, but neither of these have as yet shown any aptitude in constructing popular plays. Dramatic composition is a gift in itself, not always possessed by story-telling.

Rev. Heber Newton, in a recent sermon, quoted the remark of a character in fiction, who said, when observing the life of the people in an English village: "Somebody deserves to be whopped for all this." To the writer, when watching the villagers in some of the by-ways of England, they seemed to be, for the most part, comfortable, contented, and even happy in their narrow world, though dull and without ambition. But if somebody ought to be punished for the condition of the villagers, what shall be said of those who are responsible for the condition of the people in the crowded manufacturing towns? It is to be hoped that the world's progress, which is ten-fold faster in this century than it ever was before, will work out the cure for these evils without the infliction of all the punishment that is deserved; yet somebody will be "whopped," and the innocent as well as the guilty will have to take a share of the whopping.

Perhaps the most missed figure on the turf this year is that of the Frenchman, Louis Dromel. He was found dead a few days since in Louisville. If he had been at Jerome Park this week and failed to hear the click of the Paris mutual pool boxes he would have been greatly astonished, for he it was that in 1875, in connection with the late John Morrissey, introduced on our race tracks the popular Paris mutual machine system of betting on turf events. To him, indeed, is due the perfection of this system. In 1878 he went to Louisville and formed a partnership with "silver tongued" Bob Cathcart to operate the machines on the Churchill Downs. They made a vast amount of money, but Dromel was an inveterate faro player and dropped his earnings into the maw of the tiger.

Dromel's history is somewhat curious. He was born in France in 1830, and upon the death of his father, who was a man of high social rank in Marseilles, he inherited a fortune of 1,500,000 francs, which he squandered in riotous living in Paris. In 1856 he arrived in New York, where he taught book-keeping, after which he became a Professor of French and mathematics at the University of Pennsylvania. As a mathematician he was a marvel as well as a lightning calculator, being able to add three columns of figures at the same time without ever making an error. He died in poverty.

The Commercial Advertiser has not shown any sign of enterprise in the collection of news since the death of Hugh Hastings, while its editorials have been so heavy that many of its old-time patrons have given it up for other evening papers that keep abreast of the times. At one time, it is said, the Commercial's staff consisted of one reporter, and that they relied on the City Press Association, popularly known as "O'Rourke's Agency," for their news. They have just stopped taking the latters "flimsy" and have engaged a large corps of reporters, mostly college lads, who think it a feather in their cap to be able to say that they are connected with a metropolitan daily, and are well satisfied if they can make from \$6 to \$8 per week. If a journal wants to publish a newsy paper it must have good reporters.

The fact is the news agencies, local and general, have become a necessity to the New York daily paper; not so much for the use of the matter they furnish, which, as a rule, is badly written and not exact in details, but as a safeguard against being beaten upon important local news. Then, too, they furnish details of many minor happenings which it would not pay a newspaper to cover in the regular way. The *Evening Telegram* sometime since tried to get along without the news agencies matter, but after being beaten nearly every day for five months by all its contemporaries it has resumed taking the news manifolds.

It seems there is to be another revolution in the city department of the New York Herald. Robert White, the city editor, has gone to Europe to see Mr. Bennett, at the latter's request it is said, while William Meaghan has assumed Mr. White's duties. John Russell Young is expected to arrive from the other side to-day and will, it is reported, assume full direction of the paper. A paragrapher recently remarked that, when a man commenced an article for the Herald, he never felt sure he would be in the paper's employ when it was finished.

Home Decorative Notes.

—No room is complete without flowers somewhere in its decorations. Amongst the prettiest of humble flowers for the decoration of rooms is the common buttercup, these golden flowers have the advantage of enduring and looking perfectly fresh for many days. Low-growing flowers show to the best advantage when they are put into moss in a shallow receptacle. If fern is desired to add brightness to the effect, there is nothing better than the common maiden hair.

—When an apartment is blessed with an oriel window, it is hardly necessary to point out the convenience of a low divan running around the curved inside of the nook, if this style of window happens to be in the bedroom, utility may be obtained as well as comfort by making the seats boxes as well and using them as receptacles for papers or shoes.

—A brilliant table ornamentation is made by placing a mat of crimson plush in the centre and on this a flat basket containing pointsettia and Easter lilies. The favors to correspond with this bright style of decoration should be composed of red carnations with long stems and their own foliage.

—Dried rose leaves are used to fill sofa pillows.

—For mantels wood holds the leading place, oak, mahogany and ash being the favorite woods. For halls and dining-rooms terra cotta is much liked, and some very effective combinations are made in that material in conjunction with oak-top mantels.

—The newest chair-backs are made of silk bolting-cloth over colored silks,

—Much of the handsome bedroom furniture is of hazel-wood, wrought in curious and pleasing designs.

—The human mind is so constituted as to continually demand something new, and to produce something new is the aim of those engaged in the arts of design. Something quite unique in a call-bell is a minature silver gong suspended from a gold horseshoe. Still another novelty is the nautical easel; it stands ten feet high and holds an anchor, spar and sail, rope and chains, all of which articles are tipped with silver.

—The tuim pincushion still continues a favorite decoration for the toilet table.

—There are many coverings now in use, particularly rug-stuffs, that are durable and composed in quiet and rich colors; divans, tête-à-têtes and easy chairs, wholly covered with upholstery, have a very good effect.

-Bamboo is now very popular for framing screens, the panels of which are composed of bamboo matting.

—Guns, spears and cimeters handsomely mounted in silver are attractive as thermometers.

—A cream linen buffet cover has a strawberry vine embroidered down the centre.

—Pictures require particular consideration, the color of the walls must be subservient to them, sage green or terra cotta are very satisfactory tones.

—The custom of making tea at the table has brought into use some very elaborate tea caddies, the majority are in old English repoussé work, the lid is generally used to measure the amount of tea to be used.

—Massive brass pedestals supporting classic figures or a choice vase are among the choice productions of the hour and are admirably adapted for hall, stair landings or drawing-room decoration.

—In selecting colors for painting a room, the aspect should be well considered, giving cool and refreshing shades for the south, and warm, comfortable colors for the north, the use of a room should also influence its color.

—A useful centre table for a room in which space must be the primary consideration is square, and has shelves for books fitted beneath it and attached to the legs.

—A pair of Turkish slippers fastened side by side and suspended by ribbons are novel catch-alls.

—Fairy fingers are now busy searching for marine devices to decorate yachting pillows. A very attractive pillow is of Turkey red embroidered with fishes darting in and out of a long floating net.

—Soft surah silk chair scarfs in bright yellow or blue, fringed with long silken cords and tassels, add a bit of color to a sombre room.

—The grass and cotton rugs from China and Japan are pleasant and cool substitutes for the heavy, heating woolen rugs.

—A floor with bright rugs scattered about upon it is not without its charm. Almost all furniture looks well upon polished wood floors, and all decorative objects gain in brilliancy.

—Quaint graceful vases and spindles are of times used as $\,$ the $\,$ heading $\,$ to sideboards, bookcases and be dsteads.

—Kensington embroiderers will be delighted to learn that the new flourishing thread is washable and unfading.

—The horsechestnut with its magnificent foliage and burr forms in autumnal colorings is a favorite design for the ornamentation of portières.

-Twisted work in mahogany and in maple decorate many screen frames.

-Pretty work pockets are made of various shades of two-inch ribbon embroidered together with fancy stitches.

—With the abundance of material now to be had at reasonable prices, we can soon make a selection and contrive many very pretty and useful articles to place in our homes. A happy suggestion is a dressing-table with canopy and curtains of fine creamy batiste hung over yellow sateen, with a mirror framed in yellow sateen and cream lace; front draperies, cushion and mats covered with batiste, embroidered with butter-cups over yellow sateen. Velours cretonne, which is quite new, and can be procured in the most beautiful designs and colorings, makes a very rich drapery for a dressing-table; in fact, full bedroom sets are covered with it and further ornamented with bands of plush caught down by very large brass nails.

Casual Notes on Timely Topics.

One of the firm of Charles Graham & Sons, architects and builders—"I have given the strikes some attention, and, while admitting their deterrent effect upon a large number of interests, I think that the actual number of participants in strikes have been greatly exaggerated. Placing the working population of the country at 17,000,000, I do not think there have been more than 150,000 persons engaged in strikes at any one time during the last six months. Of these I do not suppose more than one-third of that estimate were employed in the building trades."

RECORD representative—"To what cause do you ascribe the differences between the bosses and their workmen?"

Mr. Graham—"To the personal indifference of employers to their employés; but, in my opinion, the inroads that are daily being made by corporate monopolies are far greater evils than strikes. While skilled, observant workmen may hold different views about the latter, there is a wonderfully unanimous opinion regarding the former."

C. R. Gregor, insurance and real estate agent, No. 814 Third avenue—"I observe that fire insurance is more general among tenants belonging to the wage-earning class than formerly, and, although there is little or nothing doing in rentals, business is fairly active in fire insurance. This indicates increased providence among a class of people who formerly paid but little attention to the subject."

Mr. Henry F. Cook, of the firm of Charles Buek & Co., Madison avenue and Fifty-second street—"The general feeling of uneasiness caused by the strikes is beginning to subside. I think this is owing to the fact that the trades unions are beginning to realize that they have reached the limit when public opinion will no longer sustain them in indiscriminately resorting to these methods for the adjustment of grievances."

John J. Clancy, real estate agent, No. 1783 Broadway—"THE RECORD AND GUIDE'S suggestion about leases commencing in September is an admirable one. We are coming to the time when the rule for leases to date from 1st of October will be general. This will be specially advantageous for both owners and tenants in flats especially. The inconvenience arising from the present system is not wholly of a pecuniary character—I speak now of first-class rentals—so much as it is a matter of personal inconvenience. Many people prefer to leave town in May when we occasionally have very warm weather. Heads of families do not care to have two establishments on their hands. To a large extent this inconvenience will be avoided by the new system, because they will be able to make their arrangements accordingly. Once let the habit of fall renting become fashionable and it will be generally adopted."

S. G. Hyatt, No. 1675 Broadway—"I heartily approve of the proposed system of fall rentals. All the arguments are in its favor, while it has none of the objections of the present system. Already a large number of people are leaving for the country, and the consequence is that there are numbers of houses empty which otherwise might be rented."

J. Edgar Leaycraft, No. 1544 Broadway—"The new system would decidedly benefit flat values and owners generally."

Crevier & Woolley, No. 1337 Broadway—"There are very few changes. Rents have been holding their own in this locality fairly well, but I do not expect there will be anything doing of importance between now and September. Fall leases, I think, will be a decided improvement over the present system of renting from May 1st.

RECORD representative—"It is the custom in several down-town offices to employ women as architects. What do you think of the innovation?"

G. E. Jardine, of the firm of D. & J. Jardine, architects, Broadway and Thirty-second street—"While I am not opposed on general principles to the employment of women in all departments where their services can intelligently compete with those of men, I scarcely think the change is generally advisable. I presume where women are engaged at draughting plans they are merely employed in making tracings, but even this work necessitates a severe physical strain, requiring much standing and bending over for which I should fancy women, generally, are physically unconstituted But when it comes to a question of the suitability for women becoming architects then I do not think they are on equal terms with men either mentally or physically. Upon the whole, therefore, looking at the subject casually, I do not perceive the advantage of employing them. If they are employed from motives of cheapness it is reasonable to assume that the service performed will also be cheap in quality."

George Martin Huss, architect, Standard Theatre building—" Women are light of hand, neat and usually methodical, and, so far as copying is concerned, I see no reason why they should not answer the same purpose as men do for similar work. But I do not think that their capacity for making elaborate calculations is at all suited for the higher quality of service. Of course this is a question of experiment, but I do not fancy that it will be generally followed."

Charles Rentz, architect, Fourteenth street and Fourth avenue—"I cannot realize the fact that women would ever become qualified as architects, and I do not think their physical qualifications would stand the necessary mental and physical strain practically required. To run up ladders and perform the hundred and one duties which men have to perform is altogether beyond them. I have no faith in such an experiment."

Heard in an up-town real estate office:

Proprietor—"I fancy that we shall hear of several speculating builders going under this year."

Visitor-"Why ?"

Proprietor—"Because they are carrying more mortgages than they can discharge. I know of one instance, among several, where a man built a property at a cost of \$75,000 who is already loaded down with \$60,000 in mortgages. He gets \$6,000 a year rental from it and it costs him \$5,000 a

year interest; and, mind you, this is in a neighborhood (naming the street) which does not warrant that class of property.

Visitor—"But this may be merely an isolated instance?"

Proprietor-"True, it 'may be,' but it isn't. There are several speculators I could mention whose properties are mortgaged to fully two-thirds of their value, and now that the summer is coming on I think they'll have rather a tough time of it."

A Block of Modern Houses.

On the north side of Sixty-third street, between Ninth and Tenth avenues, stands a block of twenty houses, now nearly finished, which attracts and deserves a great deal of attention. They have been built by the Man-hattan Construction Company with special reference to the demand of the times for dwellings that shall be unexceptionable in situation, novel and artistic in design, carefully planned and arranged, replete with every convenience and all the latest improvements, and yet within the reach of many whose means would not admit of their owning houses in the older fashionable quarters of the city. The block on which these houses stand will have one of the marked attractions of this new fashionable quarter in the freshness of almost all the buildings in the neighborhood, both sides of the street, between Ninth and Tenth avenues, being almost wholly occupied by handsome houses that are just finished or now building.

Ten of the twenty houses of the Manhattan Construction Company have three stories each, and the others four stories. The dimensions are 17 to 19x50x100. They are in the Queen Aune style, with no two fronts alike, while the different heights and forms of the roofs and cornices prevent monotony in the tout ensemble. Euch house has a distinct character of its own, and will seem for that reason the more homelike to its occupants, and leave the head of the family no excuse for trying the wrong night-latch when returning late from the club. In the variety of the fronts, which have some gables among the roofs, this will resemble the fashionable "Bay District" of Boston. Substantial and handsome flights of steps rise from a sidewalk of w ll-laid, extra heavy flagging to the principal entrances of the houses. Some of these are ornamented with small columns of polished granite, and all of them are attractive. In a large proportion of the houses the basements and first stories have the fronts entirely of rock-faced brown stone, and this material, with brick and terra cotta, enters largely into all the fronts. The vestibules have both pairs of folding doors of heavy hardwood. The inner ones have large sheets of double plate glass of fine quality, beveled and handsomely trimmed. Most of the parlor floors are three rooms deep, two of the rooms being divided by heavy sliding doors of the kind that run so easily that a child can move them by a touch. The rooms on these floors are all finished in cherry. Tiles of the newest and most artistic kinds ornament the fire-places, over which are handsome mantels having spaces for the household goods in the form of ornamental trifles and bric-à-brac, with mirrors in little spaces behind them. Large and handsome mirrors are placed over the mantels.

In the wide north rooms on some of the parlor floors the large double windows, with semi-circular heads, have a good deal of rich stained glass in the upper parts. These rooms will make very handsome and convenient dining-rooms for those who choose to use them for that purpose, having dumb-waiters which run through them from the basements to the upper floors, and being provided with butlers' pantries, in which is an abundance of shelving, with water. The basement dining-rooms are also light, airy and convenient. All the staircases are cherry. Butternut and oak are among the other hard woods used in the houses. Each of the second floors is divided into two wide rooms with a large, light and airy space for drawers, closets and bath-room between them. The bath-rooms have arrangements for heat, and are open all the way up to the skylights. They are handsomely finished, with hardwood wainscoting four-and-ahalf feet high. The plumbing throughout the houses is of the best, and the thoroughness and care with which this work has been done is especially noteworthy. It is all completely ventilated by pipes passing to the roofs. The third and fourth floors are conveniently and pleasantly arranged, and the rooms supplied with light and air by large windows as well as by skylights having special devices for constant ventilation. The tact of the architect is well shown in the success with which he has met the difficulty, which is justly complained of in most city houses of getting a sufficiency of light and air in the deep and narrow buildings. As cheerful and wholesome dwellings these houses will rank higher than many more expensive ones in the older parts of the city. The basements are well lighted, well arranged, and have every conven-

ience, including ranges, ample copper boilers and stationary wash-tubs. Between the kitchen and dining-room are large communicating double closets. The cellars are deep, spacious and well cemented. Electric bells and speaking tubes are provided whenever they are required. In short, these houses embody the latest and best ideas with reference to convenience comfort and taste, and it is due to this fact that about half of them have already been sold, though not yet quite finished. OBSERVER.

Elected Members of the Exchange.

At the regular meeting of directors, held May 25th, the following gentlemen were elected members of the Real Estate Exchange: STOCKHOLDERS.

Louis Berg, No. 60 Liberty street.

Wm. H. Benjamin, No. 76 East One Hundred and Twenty-first street.

John T. Farley, No. 402 West Seventy-third street. John Hoge, No. 133 Chambers street.

ANNUAL MEMBER.

Adrian G. Hegeman, No. 1321 Broadway.

PROPOSED FOR MEMBERSHIP.

As stockholder, George T. Hanning, Ninety-third street and Ninth avenue, real estate. Proposed by Herbert A. Sherman; seconded by D. V. Westbrook, Hempstead, L. I.

. . . 24

The Broadway Arcade Bill.

TEXT OF THE SUPPLEMENTAL ACT REGULATING ITS CONSTRUCTION AS SIGNED BY THE GOVERNOR.

APTER 312.—An Act to extend and supplement the rights, powers and duties of the New York Arcade Railway Company, CHAPTER 312. and to regulate the construction of its railway.

Passed May 11, 1886; three-fifths being present.

The People of the State of New York, represented in Senate and Assembly, do enact as follows:

Section 1. The corporation created and existing under the laws this State under the several names of the "Beach Pneuof this State under the several names of the "Beach Pneumatic Transit Company," "The Broadway Underground Railway Company," and the "New York Arcade Railway Company," shall,

Company," and the "New York Arcade Railway Company," shall, under the last name and for the purposes of its authorized railways, possess the powers heretofore granted to it under any of such names, and shall in addition possess the rights and privileges and be subject to the liabilities herein conferred and imposed.

2. Such company shall, after the election thereof, as herein provided, be managed by thirteen directors. Such directors shall be first elected at the next annual meeting of the stockholders, or at a special meeting of the same to be called by order of the present trustees, and such election shall take place within six months after the passage of this act. Notice in writing of the time and place of such special meeting shall, at least ten days before the holding of the same, be served personally on each stockholder or his authorsuch special meeting shall, at least ten days before the holding of the same, be served personally on each stockholder or his authorized agent. The stockholders of such company shall have the same and no other liability than that imposed upon the stockholders of railroad companies organized under an act entitled "An Act to authorize the formation of railroad corporations, and to regulate the same," passed April second, eighteen hundred and fifty, and the acts amendatory thereof; and such company shall not be compelled to make any other or further report than is required of railroad corporations. If by reason of injunctions or other legal proceedings had against the company without collusion on its part, the construction of the railway of such company shall be prevented or delayed, the Board of Reilroad Commissioners may, if they deem the same just, extend the time herein allowed for such construction, not however to exceed double the time lost by reason of such the same just, extend the time herein allowed for such construction, not however to exceed double the time lost by reason of such injunctions or proceedings; and any bond which has been heretofore executed and delivered by such company or in its behalf to the Mayor, Aldermen and Commonalty of the city of New York shall be satisfied, canceled and surrendered to such company upon the execution and delivery of a new bond for a like amount with sureties to be approved by the Mayor of the city of New York, conditioned for the completion of the first section of the railways as herein required, which new bond shall be delivered before the work of construction shall be begun.

The first section of such company's railway shall begin at the Battery, extend thence to the street Broadway, thence under Broadway and Union place or Union square, on the route heretofore authorized, to or near the junction of Broadway with Eighth avenue and Fifty-ninth street, or from the Battery to the street Broadway, thence under Broadway and Union place or Union square, as aforesaid, and Madison square and Madison avenue to or square, as aforesaid, and Madison square and Madison avenue to or above Forty-second street; or, at the option of the company, both of such lines may compose the first section. The construction of such first section shall be begun and finished within five years from the passage of this act, and the time heretofore limited by law for the construction of any first section of such company's road is extended as herein provided. Such company may construct the remainder of its line of railways not adopted as a part of its first section, and exercise the rights heretofore authorized by law at section, and exercise the rights heretofore authorized by law, at any time before the expiration of three years after the completion of its first section, as in this section provided. The work of construction of the railways of such company may be begun and continued when the Board of Engineer Commissioners shall have made a certificate in duplicate that such company have made suitable and reliable financial arrangements to insure the completion of such first section, and shall have delivered one of such certificates to such company and filed the other with the Mayor of the city of New York.

Before beginning such work such company shall also execute a bond with sureties as required by section six of chapter one hundred and eighty-five* of the laws of eighteen hundred and seventythree, but such bond shall not be less than two million dollars nor three, but such bond shall not be less than two million dollars nor more than three million dollars, or such company may deposit such securities or money as the Mayor of the city of New York nay approve for the purposes of such bond and in lieu thereof. Nothing in this section or act shall be construed to extend or change the location of such company's line as heretofore authorized, nor to permit the construction of any portion of its railway on the surface or in an open cut before it reaches the street Broadway. The Board of Engineer Commissioners shall not make the certificate that such company have made suitable and reliable financial arrangements until such company shall have at least three million dollars in its treasury applicable to the work of construction of

its railways. 4. Such company may excavate for and construct a space for its authorized railways of the width of forty-four feet, inside measurements of the necessary depth, and upon the requisite measurements of the necessary depth, and upon the requisite grade, and shall, beyond and adjacent to such space provided for such railway, build durable walls or other durable supports that shall sustain the surface of the street and places disturbed, which walls shall, when necessary, compose the outer walls of the adjoining house vaults. Such railways shall be underground, but the same or any part thereof may be constructed with or without the use of tubes and tunnels, and the construction may be of such form as the Board of Engineer Commissioners may approve. Whenever the surface of any avenue, street, park or place shall be broken, or in any way disturbed, a temporary bridge to be constructed in a manner approved by the Board of Engineer Commissioners, shall cover the opening or parts worked, save where the sioners, shall cover the opening or parts worked, save where the foundations for the railway cannot be laid with the use of such bridge; but travel shall not be prevented and there shall be allowed sufficient room for the passage of vehicles and cars upon double tracks.

* So in the original.

5. While the railways of said company are in process of construction, the said company shall sustain and protect the existing tracks of any street surface railroad located upon any disturbed portion of the route of said underground railways, in such good and substantial manner as will at all times permit the operation, without unnecessary obstruction, interruption, or delay, of such surface railroad, and the free ingress and egress of passengers to and from the cars thereof; and the construction of the said underground railways shall be such that when completed the ordinary street surfaces and pavements shall be fully restored and made convenient for the and pavements shall be fully restored and made convenient for the use of street cars and vehicles traveling on the surface, and there shall be at least a space of one foot between the uppersurface of the street and the roof of the structure to be built by said company, for the purposes of its underground railways, and the roof of said structure or railways shall, in the main be constructed within six feet of the or railways shall, in the main be constructed within the reconstructed within the result surface of the street. The trains upon such railways may be propalled by electricity, or any motive power, but no power

surface of the street. The trains upon such railways may be propelled by electricity, or any motive power, but no power shall be used emitting smoke, gas or cinders.

6. Such company shall, within the width herein authorized for the excavation for its railways, or between the curb lines when necessary, construct beneath the surface of the streets or avenues along side of, over or underneath its roadbed, one or more vaults or sub-ways in which may be placed the sewers, the water, gas, steam or other pipes, and tubes containing wires of communication. Each vault or sub-way shall be constructed of brick, stone, iron or other suitable materials, and shall be provided at distances not exceeding a quarter of a mile apart, with proper means of entering the same. Such company shall have full power and authority to remove all sewers, water, gas, steam and other pipes, as well as all wires, tubes and other obstructions to the necessary construction of its railways, and shall in a manner, approved by as well as all wires, tubes and other obstructions to the necessary construction of its railways, and shall in a manner, approved by the Commissioner of Public Works, at its own expense, restore and place within some one or more of the said vaults or sub-ways all such sewers, water-pipes, and other property belonging to the Mayor, Aldermen and Commonalty of the city of New York, and such other pipes, tubes and wires as it may be necessary to remove, restore and replace in as good and workmanlike condition as the same are now built, laid or constructed. Where the sewerage can be carried through lateral sewers in an adjacent street the same may be done and the necessary and proper connections made with the approval and under the direction of the Commissioner of Public Works; and pipes may be sustained on, or built in the outer sides of the walls of the railway to the point of intersection with the side streets through which the connection is made. Such work shall always be subject to the approval of the Board of Engineer sale streets through which the connection is made. Such work shall always be subject to the approval of the Board of Engineer Commissioners. After such removal said vaults or sub-ways, sewers, water-pipes and other property shall be held by the Mayor, Aldermen and Commonalty of the city of New York to the same extent as they are now held and controlled by the Mayor, Aldermen and Convergence of a wild six of the city of the city of the Mayor, Aldermen and Convergence of the city of the city of the Mayor, Aldermen and Convergence of the city of the city of the Mayor, Aldermen and Convergence of the city of the city of the Mayor, Aldermen and Convergence of the city of the city of the city of the city of the Mayor, Aldermen and Convergence of the city of the Mayor, Aldermen and Convergence of the city of the city

extent as they are now held and controlled by the Mayor, Aldermen and Commonalty of said city.

7. It is hereby declared that the right herein conferred to occupy 44 feet instead of 35 feet for its already authorized railways shall impose upon such company, by way of compensation, the obligation to pay 3 per centum of its gross earnings to the Comptroller of the city of New York for the use and benefit of such city, and also the obligation to construct, as in the last section provided, such roomy and commodious vaults or sub-ways for holding the tubes, pipes and wires displaced by the construction of such railways as the necessities of the street, place or avenue occupied by its railways may now or hereafter require. Such company shall construct such vaults or sub-ways for sewerage, water, gas, steam and other pipes, wires or sub-ways for sewerage, water, gas, steam and other pipes, wires and tubes at an expense, including the removal of tubes. pipes and wires thereto, of not less than four hundred thousand dollars per mile, and shall forever keep such vaults or sub-ways in good and proper repair; and the same when completed shall be held and controlled by and the title thereof shall vest in the Mayor, Aldermen and Commonalty of the city of New York for the convenience and

benefit of such city.

8. No private property, property rights and interests, corporeal or incorporeal, including property, property rights and interests of owners of lands abutting on streets, avenues or places occupied by such railway shall be taken or invaded by such company without due compensation; but such company may acquire the same by agreement. In case such company cannot for any reason make an agreement. In case such company cannot for any reason make an agreement with the owner, or any person interested in such real estate, easements, property rights or interests as may be needed for the purposes of the corporation for the purchase thereof, it may acquire title to the same in the manner provided by the act or acts to which this act is supplemental. Such company shall be liable to the owner or owners of any wall, building, structure or lands, or other property along the route of said railways for any damage direct end indirect which they continued the property along the route of the continued that they are direct to the continued to the continued that they are direct to the continued that they are direct to the continued to the co or other property along the route of said railways for any damage direct and indirect which they or either of them shall sustain by reason of any injury direct and indirect caused thereto by the construction of said railway; and the bond required to be given by section six of chapter one hundred and eighty-five of the laws of eighteen hundred and seventy-three shall be conditioned for the payment to the city of New York, or to any or all persons or corporations owning lands along the line of said road for all damages or injury direct and indirect that the property of said city or persons or corporations shall sustain by reason of the construction of said road; and that said company shall restore said streets and avenues to as safe and as good a condition as the same were before the commencement of work thereon. Such company may, at such points as it shall deem suitable and necessary, open or excavate and use below the existing surface of any street, avenue, square or public place, or any side or crosswalk, adjacent to any street, avenue, park, square or public place under or along which its road-bed shall run, a space of such width and length as it shall require for the location and construction of depots or stations and require for the location and construction of depots or stations and the necessary platforms and approaches. In the spaces so opened or excavated such company shall lay substantial footways and connect the same by stairways or other suitable ways or means of communication with the street surface of any such walk, street, avenue, park or public place, but no depot or station structure or platform shall approach nearer the face of any building than six feet without the consent of the owner thereof. Whenever any excavation or opening contemplated in this section is made, or whenever any opening or excavation is made by such company with the consent of any abutting owner, or by any abutting owner himself, for the purpose

of affording the property of any such owner frontage upon the line of the company's railway, the said company may, for the purpose of affording light and air to its railways or stations, platforms and approaches and the sub-surface walks, keep and maintain open grated spaces not exceeding six feet in width, from and along the house line on each side of any street, avenue or public place under which its main or branch line shall be constructed, provided it leave or supply necessary and reasonable means of entrance and exit to and from the surface sidewalks into and out of all buildings in front of which such open spaces are made, kept and maintained. All such walks, when laid out and completed, shall buildings in front or which such open spaces are made, kept and maintained. All such walks, when laid out and completed, shall be held by the Mayor, Aldermen and Commonalty of the city of New York for the public use, to the same extent as the surface sidewalks are now held, save that the said depots or stations and platforms, and so much of the sub-surface sidewalks as are occupied by such structure, shall be under the control and management of the said company colours as the places chell be expected. of the said company, so long as such places shall be occupied or used for depot or station purposes, or either of them. The Board of Engineer Commissioners shall have power to limit the extent of the space which said company shall occupy under the parks and squares aforesaid, and to direct what shall be the distance between the upper arch of said railway and the surface of such parks and squares; and except for necessary entrance for stations, such use shall in no manner be permitted as in the judgment of such commissioners tend to destroy or injure the trees or shrubs or verdure

of such parks or squares.

9. Whenever the width of any street, avenue, square or public place, under which such company is authorized to construct its railways, shall exceed forty-four feet between curb lines, such company may excavate to such width exceeding forty-four feet between the curb lines, as shall be required for the laying of the necessary turnouts, switches and sidings.

turnouts, switches and sidings.

10. Where, during the progress of the work of construction of its railways, it shall be requisite to the more expeditious removal and received, and to preserve a more cleanly condition of the streets, such company shall have the right to lay and use tramways upon any intersecting street, but such tramways shall be only temporary and used solely for the purpose in this section provided, and when the necessity for such use shall have ceased, shall be at once removed and the surface of the street shall be restored to its former state at the surface of the street shall be restored to its former state at the

surface of the street shall be restored to its former state at the expense of such company.

11. The capital stock of such company shall be increased to twenty-five million dollars, and shall be divided into two hundred and fifty thousand shares. The board of directors of said company shall have power, by a two-thirds vote of such directors, from time to time, to borrow such sum of money as may be necessary for constructing, completing, finishing or operating its railways, and to issue and dispose of its bonds for any amount so borrowed, and to mortgage its corporate property, rights and franchises to secure the payment of any debt made or contracted by the company for the purpose aforesaid; and it shall not be necessary to procure or file the consent of the stockholders to the execution of any mortgage, or to file as a chattel mortgage any mortgage executed by the company upon both real and personal property, but said mortgage shall be recorded as a mortgage of real estate.

12. After the passage of this act the Governor shall have power to appoint a new Board of Engineer Commissioners, or any member

to appoint a new Board of Engineer Commissioners, or any member thereof in place of the present board, for the purposes of this act and the acts to which it is supplementary, and may fill all vacancies in such board, and remove any commissioner for cause, but not until such commissioner shall have been heard.

such commissioner shall have been heard.

13. The Legislature may, on the completion of such first section, fix and regulate the passenger fares that may be charged by such company, and hereby reserves the right so to do.

14. All acts or parts of acts, general or special, inconsistent with, impairing or limiting the rights conferred by this act, or the acts to which it is supplementary so far as they are inconsistent with, impair, limit or impose other or additional conditions upon the everying of such rights are as to such company, hereby repealed.

exercise of such rights are, as to such company, hereby repealed.

15. The Legislature expressly reserves the right to repeal or amend this act, and the act under which such company was organized, as well as acts amendatory thereof and supplementary thereto; and none of the provisions of this act or of the acts of which it is

nuendatory, shall be regarded as a contract between the State of New York or the city of New York, with said company.

16. Neither this act nor the acts to which it is supplementary shall be construed to subject such company to the operation of section forty-seven of chapter one hundred and forty of the laws of section forty-seven of chapter one hundred and forty of the laws of eighteen hundred and fifty, nor to chapter seven hundred and seventy-five of the laws of eighteen hundred and sixty-seven. In case of the failure of such company to complete its railway as required by the second and third sections of this act, it shall be the duty of the Attorney-General to bring an action in the Supreme Court to have the charter of the company declared forfeited, and such court shall have power so to do have power so to do.
17. This act shall take effect immediately.

STATE OF NEW YORK,
Office of the Secretary of State, \{ ss.:
I have compared the preceding with the original law on file in this office, and do hereby certify that the same is a correct transcript therefrom and of the whole of said original law.

FREDERICK COOK,

The St. Louis Globe-Democrat prints the names of six of the wealthiest men in each of sixty towns in that State, with the amount they are estimated to be worth, the manner of the accumulation of their fortunes, their present occupation, etc. The greatest source of wealth is shown to be the appreciation of land which was settled early. The next largest profits have arisen from the banking business. Manufacturing was developed rather late, but it shows a steady growth. Bonds appear to be in most favor as investments. There are six citizens of St. Louis whose possessions are estimated to amount to \$2,500,000 each or upward, the largest fortune amounting to \$8,000,000. There are two millionaire citizens of St. Joseph; one of them, Milton Tootle, of Tootle, Hosea & Co., boot and shoe jobbers, is put down as being worth \$3,500,000. Besides his shoe business he is interested in cattle and woolen goods, with real estate interests in several States. Kansas City has two millionaires. In the smaller towns the financial strength of any of the six rarely falls below \$15,000, and very seldom runs higher than \$500,000. In one instance the figure of \$800,000 and in another a million is touched. The figures between \$30,000 and \$75,000 include the larger portion of the persons enumerated.

The World of Business.

The Business Situation.

There is a decided change for the better in the principal markets and a restoration of confidence which will go far towards making up for the disasters of the past five months. Speculation has become active again in Wall street, and the bulls are in buoyant spirits at the upward movement of the market. The general trade of the country indicates unmistakable improvement, and not merely temporary at that. There is a rapid recovery from the set back occasioned by the strikes, which would hardly be looked for a month ago. The Chicago Anarchists unconsciously aided the revival of business, for the blood spilledby them acted as a talisman. Merchants and manufacturers are no longer dispirited and anxious about the future, but anticipate a genuine boom in business following the adjustment of the strained relations with their employés. It is reported that the orders countermanding shipments on the inauguration of the Philadelphia and Chicago strikes have been rescinded. Large orders are being daily received and all accumulations of goods forwarded with dispatch. It has been frequently remarked that the strikers were injuring business to a greater extent than they were aware of, and that if they consented to bury all hostilities the effect on trade would be very great. This has been incontestibly demonstrated during the past week. The near future of the stock market promises to be strong and higher prices are forshadowed. Business on the street has actually doubled, the aggregate of transactions on Saturday reaching 352,000 shares. The review of the New York dry goods market by the Journal of Commerce mentions the unusual steadiness of values in the presence of a very light request, and predicts a prolonged period of activity which will set money in circulation once more and remove the last trace of depression and uncertainty from factory, shop and counting house. The change for the better in the stock market will make itself felt in every line of trade, and the advance in prices will stimulate enterprise to an immeasura of trade, and the advance in prices will stimulate enterprise to an immeasurable extent.—Albany Argus.

The Inward Turn.

The Upward Turn.

Reports which reach us from many quarters and a look into affairs nearer home lead to the belief thnt business in general has taken an upward turn. Signals for going ahead again begin to be seen, though it is to be said that the need of caution continues to be felt. The year will not be the one it promised to be, and at its close business in every department will be found to have suffered along with labor, on account of demands which were both unreasonable and unseasonable by the latter; though on the whole it may turn out that both have been benefited by the experience. It had to come. It having passed, all hands know more and understand each other better than before. Some things, at least, have been settled. The impracticability of certain things and the utility of others have been shown, and a great deal of rubbish cleared away. Channels that were thought to be practicable have been shown not to be, and the reverse has been found in regard to others; and so, one way and another, a tolerably safe haven has been reached or is in sight. We believe that generally it is a fact that there is a tendency to a good understanding between capital and labor and that this is growing. And though much of the profit and prosperity of the present year is gone past recovery, the look ahead is clearer than it has for some time been. In this we believe employer and employed equally rejoice. —Pittsburg Times.

Phases of Trade.

There have been many revolutions in methods of business of late years, so that in nearly every branch there are such radical differences between the usages of the present time and those of thirty, or twenty, or even the years ago, that those who have been continuously in active trade have had to modify their course of action many times to keep pace with the rapid changes which have occurred, both in commerce between nations and in the distribution of commodities for domestic use or consumption. It is not necessary to go into details, for every business man will readily recognize the truth of this by his own experience. Under all of these changes the general tendency has been toward an increase in the volume of business in this country, if not in all countries of the world. This is not so prominently brought out by the money values of commodities exchanged as by the tomage of transportation, because prices fluctuate so much that the same volume of commodities exchanged one year may not be of the same value as in another year. This year we are in a plane of low prices, and while our exports of produce are large of almost everything except wheat, the money value is comparatively small; but, on the other hand, our imports of commodities are very large, and yet the aggregate value has not proportionately increased; that is, we are getting an unusually large an enlarged consumption in this country of both domestic and foreign goods, and this is assisted by the lower rates of transportation and the smaller profits realized by the distributions which have obtained since the May panic of 1884, than prevailed before that time. A dollar will buy more now of nearly all of the comforts and prime necessities of life than it would two years, or even one year ago. It is probably this fact that has made the recent labor troubles less formidable than they otherwise would have been, and rendered a settlement comparatively easy. It was not so much a pressing necessity on the part of labor for more wages, except i

there was a decrease, when compared with the same month last year, in breadstuffs and provisions and a gain in petroleum and cotton, the latter being large enough to overcome the deficiency in the former, and make a gain of over \$3,00,000 in the total, notwithstanding the materially lower prices which prevailed than last year. The comparison by value of the exports of these articles in April for three years is given below:

	1886.	1885.	1884.
Breadstuffs	\$11,959,853	\$14,051,554	\$12,251,178
Provisions	6,530,396	7,166,048	5,263,584
Cotton	15,212,889	443,703	10,012,222
Petroleum	3,532,371	3,520,214	3,292,426
m	*	201 101 510	202 010 110
Total	\$37,235,509	\$34,181,519	\$30,819,410

Among metal-work fancies are small trays held in the claws of lizards and crocodiles in erect position.

Real Estate Department.

The volume of business at the Real Estate Exchange this week shows a falling off compared with last week. The indications, however, are that the number of auction sales will be getting smaller, as the announcements for next week are very few.

Monday's sales were few and unimportant, although the attendance was fair considering the wretched weather. The partition sale of the five-story and basement double brick tenement No. 422 East Eleventh street, 25x55.4x 94.8, realized \$13,250. William Buehler was the purchaser. The peremptory sale of a residence at Tarrytown Heights with about twelve acres attached, stables and outbuildings, brought \$19,250. It was bought by R. D. Barker. A three-story residence on Sackman street, west side, in the Brooklyn suburbs, near the Rapid Transit Railroad was withdrawn.

The result of the sale on Tuesday of several properties on Sixteenth, Fortysixth, Fifty-second and One Hundred and Forty-seventh streets and on Fourth and Lexington avenues, belonging to S. T. Meyer & Son, was disappointing. Out of sixteen parcels offered only two were sold. These were two lots on the south side of One Hundred and Forty-seventh street, west of Eleventh avenue, which sold for \$900 each to Joseph Haefelin. The following parcels were bid in at the amounts specified: The four-story and basement brown stone house, No. 152 West Forty-sixth street, at \$18,000; the six-story Clinton flats apartment house, Nos. 229 and 231 West Sixteenth street, at \$85,250; Nos. 1029 and 1031 Lexington av, two three-story stone front dwellings, at \$16,200 each; six four-story brown stone single flats on the south side of Fifty-second street, east of Fourth avenue, at \$20,100, \$15,600, \$15,950and \$17,600respectively on those facing the street and at \$15,000 for the adjoining property No. 771 Fourth avenue; five lots on One Hundred and Forty-seventh street, near Twelfth avenue, south side, were bid in, three at \$910 each and two at \$880 each. The executor's sale of two lots, south side of One Hundred and Forty-eighth street, 200 feet west of Grand Boulevard, only resulted in the sale of one to J. R. Lawrence for \$700, the adjoining lot being withdrawn. The four-story and basement brick store, No. 819 Second avenue, west side, south of Forty-fourth street, brought \$13,675. In point of importance, the partition sale of the office building, No. 153 Broadway, west side, between Liberty and Cortlandt streets, 19.3x88.3x19.3x89.10, attracted the most attention. The bidding was started at \$100,000 and rose to \$121,000, being purchased at that figure by the Fireman's Insurance Company who occupy the first floor of the building. This property sold on February 5, 1827, for \$17,000. The present building was erected about twenty years ago. Nos. 593 and 595 Third avenue, being two four-story brown stone front stores and flats were sold for \$50,000 to H. C. Blackmar. The property rents for \$4,912. The sale of several lots on the northwest corner of Madison avenue and Eighty-fourth street, and on Second avenue, Ninety-fourth and Ninety-fifth streets were withdrawn The remaining transactions of the day were: The foreclosure sales of No. 255 West One Hundred and Thirty-first street, being a three-story brown stone front dwelling, upon which \$9,495 was due, for \$12,400; and a plot on Hillside street, near Nagle avenue, upon which \$3,525 was due, was sold to plaintiff for \$520. The following sales were adjourned: Nos. 20 and 26 East Sixty-second street, and No. 8 East Sixty-seventh street, three four-story brick dwellings, to June 25th. No. 1418 Broadway, being the eight-story St. John apartment house, to September 16th.

The most important sale on Wednesday was that of fifty-nine plots on Webster, Valentine, Tiebout and Vanderbilt avenues, and One Hundred and Seventy-ninth and One Hundred and Eightieth streets, Tremont. Thirty-seven were sold and realized an aggregate of \$16,056. The attendance was fair. The largest single transaction was the partition sale of the four-story stone front dwelling, No. 22 East Seventieth street, west of Madison avenue, which realized \$33,200, purchased by Stephen Barker. Four lots were offered on One Hundred and Forty-seventh street, south side, west of the Grand Boulevard. The one nearest the Boulevard, sold for \$1,800, and the lot adjoining for \$1,750. The next two adjoining lots were withdrawn. Four five-story brick and brown stone improved double tenements with stores, each 25x78x100.5, Nos. 318 to 324 East Fifty-ninth street, near Second avenue, realized the following prices: No. 318, \$22,800, purchased by J. P. Nash; No. 320 \$22,750, J. A. Kennedy, purchaser; No. 322 \$22,500, also purchased by J. P. Nash, and No. 324 \$22,550, sold to James R. Roberts. Two five-story brick and brown stone double flats, 25x70x100.5 each, Nos. 336 and 338 Fifty-third street, brought, the one nearest the avenue, \$20,350, and the one adjoining, \$21,000, Charles F. Nauenacher was the purchaser in both instances. The four-story basement and high stoop brown stone dwelling, No. 43 West Fifty-fifth street west, of Fifth avenue, was purchased by Kate Doherty for \$26,100. The four-story brick tenement, No. 311 East One Hundred and Fourth street, realized \$10,200, and was sold to John Rayner. A plot of three lots on One Hundred and Forty-sixth street, near Tenth avenue, with three brown stone single flats thereon, were bid in at \$11,900 each. No. 489 West One Hundred and Forty-fifth street, being a three-story brown stone dwelling in rear of the above, was bid in at \$13,100. The three-story brick dwelling, No. 145 East Fifty-second street, brought \$8,975, and a four-story brick residence, No. 144 East Thirty-third street,

\$5,700. No. 145 East Fifty-second street sold for \$8,975. The foreclosure sales were a lot on One Hundred and Eighty-fifth street, 325 feet west of Eleventh avenue, 25x79.11, upon which \$970 was due, sold to the plaintiff for \$420; a lot on Eighty-fifth street, north side, 175 feet east of Fifth avenue, amount due \$16,110, to Lucy Kean, plaintiff, for \$15,000; a lot, adjoining, amount due \$17,108, to Martha A. Fitch, plaintiff, for \$15,000. The sale of several four-story stone front dwellings on Seventy-eighth street, west of Tenth avenue, was adjourned until June 2.

The attendance on Thursday was not large, neither were the sales numer-The most important was the executor's sale of Nos. 37 and 39 Barclay street, west of Church street, extending through to Nos. 42 and 44 Park place, belonging to the Tileston estate. No. 37 Barclay street and 42 Park place is a five-story basement and sub cellar iron front building, 25x159.6. The property is leasehold for 21 years, from April 1st, 1871, with privilege of two renewals, the ground-rent being \$2,500 per annum. At present it is rented for \$9,200 per annum. It was first started at \$25,000, and after some brisk bidding reached \$41,000, at which figure it was sold to S. K. Van Dusen. The adjoining premises Nos. 39 Barclay street and 44 Park place is a similar building, renting for \$8,800 per annum, and subject to the same conditions of lease. It realized \$42,500. The purchaser was L. Elleau, who occupies No. 41. Piers 26 and 27 East River, between Peck slip and Dover street, belonging to the estate of John Suydam, brought \$16,400, and Piers 9 and 10 East River sold for \$31,250 to J. R. Suydam. The three-story brick tenement No. 153 Broome street was withdrawn, it having been disposed of at private sale. The foreclosure sales were: Nos. 2109 and 2111 Madison avenue, being two three-story stone front dwellings, upon which \$10,196 was due, sold for \$28,000 to plaintiff John Stimmel; No. 89 Third street, being a two-story brick store with dwelling, and on which \$10,000 was due on first mortgage, was sold to Geo. W. Da Cunha for \$10,400; a property on Avenue B, northeast corner of Fifth street, Fordham, 50x122, on which \$433 was due, sold for \$325 to Timothy Donovan. The sale of No. 626 Washington street was postponed until June 2d.

There were no sales on Friday.

John F. B. Smyth will sell on Wednesday, June 2d, the five story brick double tenement, 25x85x100, No. 537 West Forty-ninth street, the northeast corner of Lexington avenue and One Hundred and Twenty second street, with the six adjoining three-story brown stone dwellings on Lexington avenue, each 14.5x45x60, and for executors a plot containing about nine-anda-half city lots on the north side of One Hundred and Sixty-first street, between Gerard and Walton avenues, in the Twenty-third Ward. These sales will be, as usual, at the Exchange Salesroom.

Richard V. Harnett will sell on Thursday, June 3d, the three-story brick building Nos. 360 and 362 Washington street; the four-story double brick tenement with store, on the southwest corner of First avenue and Thirtyeighth street, and the three-story brick front frame dwelling No. 23 Downing street.

Fairchild & De Walltearss will sell, by order of the Supreme Court, in partition, on Thursday, June 3d, the four-story brown stone house No. 57 East Eleventh street; the six-story brick tenement with three stores, No. 27 Oak street; the four-story brick tenement with three stores, No. 204 Hester street, and the three-story brick dwelling No. 222 West Fortyseventh street.

John F. B. Smyth will sell on Wednesday, June 9th, the leasehold of the buildings No. 606, 608 and 610 Washington street, with a three-story brick stable in front and brick buildings on the rear. The lot is 75x116. The lease has six years to run. This sale will take place on the premises.

James L. Wells will sell, without reserve, on Wednesday, June 9th, a handsome suburban residence built on the site of old Fort Independence, and 116 villa plots on Sedgwick, Montgomery, Bailey and Albany avenues, Fort Independence and Giles streets, at Kingsbridge, in the Twenty-fourth Ward. The property is five minutes' walk from depots and fifty minutes from Wall street. The neighborhood is well established and handsome. The terms will be easy and the title guaranteed by the Title Guarantee and Trust Company.

CONVEYANCES

	1885.	1886.
. Maj	y 23 to 27 inc.	May 21 to 27 inc.
Number	192	262
Number	. \$ 2,927,201	\$4,302,34 8
Number nominal	. 42	53
Number 23d and 24th Wards	. 22	36
Amount involved	. \$98,960	\$84,415
Number nominal	. 6	4
MORTGAGE	в.	
Number	. 177	240
Amount involved	\$1,897,991	\$ 2,505,624
Number at 5 per cent	77	115
Amount involved	. \$987,600	\$ 1,328,512
Number at less than 5 per cent	. 5	19
Amount involved	. \$85,000	\$210,200
Number to Banks, Trust and Ins. Cos	. 25	39
Amount involved	. \$518,500	\$570,000
PROJECTED BUILD	DINGS.	40,0,000
	1885.	1885
	May 23 to 28	May 22 to 28.
No. of buildings	. 40	95
No. of buildings Estimated cost	\$446,050	\$ 1,275,600

Gossip of the Week.

L. Tanenbaum has sold for I. Cohnfeld the seven-story brick and iron building No. 163 Gr. ene street for \$70,000; for the estate of G. Rosenblatt front dwelling No. 35 East Seventy-second street, the four-story ston 22x65x100 for \$51,00 ito Ludwig Rothschild, and for the estate of Mayer Schulz the dwelling No. 170 East Sixtieth street on private terms.

V. K. Stevenson z Co. have sold for H. S. Jaffray the four-story brown stone dwelling No. East Fifty-third street, lot 25x100.5, for \$75,750.

on the street, with old buildings thereon, for about

The estate of Francis P. Furnald has, it is reported, sold a plot of six lots on the northeast (brner of Broadway and Thirty-seventh street, four on Broadway and tw \$325,000. Ferding id Mayer leased the plot for twenty-one years from May, 1882, at \$15,000 pe

annum net. The Goelet esta

prising the block front on Riverside avenue, between One Hundred and Fourteenth and One Hundred and Fifteenth streets, four on One Hundred and Fourteenth street and two on One Hundred and Fifteenth street. The title will likely be first taken by Mortimer Bishop and Wm. Berrian. In fact one lot, 51 feet south of One Hundred and Fifteenth street, has been conveyed to the former by James A. Deering for \$14,500. Mr. Deering paid \$3,000 for the lot in 1879. Dexter R. Wright has sold six lots, two on the southeast corner of One Hundred and Fifteenth street, 51.1x94.4, two on the avenue, commencing 76.1 feet south of One Hundred and Fifteenth street, 50x99.8, and two on the south side of One Hundred and Fifteenth street, 94.4 feet east of Riverside avenue, 50x100.11, for \$70,000. Mr. Wright acquired the lots in 1881 for \$65,000. The lot on the northeast corner of One Hundred and Fourteenth street, 26.1x96.10x25.11x94.4, together with another lot on the avenue, 51.5 feet north of One Hundred and Fourteenth street, 25x99.7x25x98.7, and four lots on One Hundred and Fourteenth street, 94.4 feet east of the avenue were bought by Janet Rudd from the Carrigan estate in April, 1874, for \$48,825. The lot 26.1 north of One Hundred and Fourteenth st, 25x98.7x 25x96.10, was sold by Thomas C. Higgins to Charles W. Dayton in January, 1880, for \$8,600, and resold by the latter a month later for \$11,000 to Edmund S. Bailey, who has held it since. A glance at the names of recent purchasers of Riverside avenue lots, shows they are being secured by persons of great wealth.

Peter Doelger purchased from the Furniss estate the entire front between One Hundredth and One Fundred and First streets, 205.10x171.8x201.10x 130.1, in July, 1885, for \$108,000. John J. Astor bought from Fleming Smith the front between One Hundred and Twelfth and One Hundred and Thirteenth streets, 208.8x194.7x201.10x141.7, in December last for \$175,000. The Carrigan estate sold two lots on the northeast corner of Riverside avenue and One Hundred and Thirteenth street, 52.8x93.8x50.11x85.3, to Almerin M. Smith, in January, for \$25,000, and one lot on the southeast corner of One Hundred and Fourteenth street, 26.5x105.4x25.11x110.6, to Theodore W. Myers for \$15,000. Fleming Smith purchased from Isidor Cohnfeld the plot 107 feet and 6 inches north of One Hundred and Sixteenth street, 117.6x105.5x119.9x83.9, in December, for \$40,000. Mr. Cohnfeld also sold three lots 26 feet and 5 inches south of One Hundred and Fourteenth street, 77.3x85.9x75x105.4, to Edwin Baldwin, in December, for \$28,000. Emily Bayne bought two lots on the northeast corner of One Hundred and Eighth street, 100.11 on the avenue and 50 on the street, for \$32,000, and Charles Blauvelt purchased the plot on the northeast corner of One Hundred and Fifteenth street, 35.6x100.11 on the avenue x12x103.7, in November, for \$13,500.

John Gorman has sold for James R. Steers the property on the south side of One Hundred and Twenty-fifth street, 120 feet east of Second avenue, 56.3x100.11, for \$14,000 to Mr. Moloney. The buyer will immediately improve the property with two first-class five-story double flats, about

Morris B. Baer & Co. have sold for John W. Dexter the four-story and basement brown stone private residence No. 17 West Ninth street, 26.2x82.3. 282.8 west of Fifth avenue, for \$29,000. The same house was sold ou December 30th, 1882, for \$24,500; also for John Mack the three-story high stoop brown stone dwelling No. 447 West Thirty-fourth street, 20.10x60x98.9, for \$14,500; also the four-story high stoop brown stone No. 71 West Fiftyfourth street, 16.8x100, for Lydia Stedman for \$38,125.

Max S. Korn has sold the five-story brick tenement and store, 25x75, No. 955 First avenue, to P. Lowenfeld on private terms.

Negotiations are being made for the sale of the plot of lots owned by Jared W. Bell at the junction of One Hundred and Twenty-fifth street, Ninth and Manhattan avenues. The terms, however, are not yet definitely settled, although the transaction is expected to be finally closed in a few days. Purchasers, Andrew Little & Sons.

Victor Freund & Son have sold to Miss Monell, for Daniel Hennessey, a six-story brick store and flat on Ninth avenue, east side, between Fiftyfifth and Fifty-sixth streets, 32.6x85x100, for \$40,000.

Schuyler & Giles have sold for Thomas Miller the four-story brown stone dwelling No. 475 West Seventy-third street, 18x59x76.8, for \$24,500.

H. J. Beaudet has sold two houses on the west side of Eighth avenue, between One Hundred and Thirty-first and One Hundred and Thirtysecond streets, for \$25,500 each, one to Sebastian Kerner and the other to ex-School Superintendent Kiddle.

Taylor Brothers have sold the four-story brown stone store and dwelling No. 413 Eighth avenue, 25x65x100, ior \$40,000.

Harry C. Miner, it is reported, has purchased three or four lots on the northeast corner of Third avenue and Fifty-eighth street as a site for

Morris Steinhardt has purchased four lots on the south side of One Hundred and Twenty-third street, 100 feet east of Eighth avenue.

John Callahan has resold the four-story brick building No. 213 East Thirty-eighth street, 25x98.9, to Thomas Boylston at an advance on the sum of \$12,650 paid at auction for the same on May 1.

John Boyd has sold the old three story frame buildings Nos. 8 and 10 Wooster street, 50x100, to Joseph F. Tobin for \$42,000.

George W. Da Cunha has sold to Messrs. Oppenheimer & Metzger two lots, one on the north side of Seventy-sixth street and one on the south side of Seventy-seventh street, commencing 25 west of Ninth avenue, each 25x 102.2, at an advance of \$3,000 on the sum of \$18,700, which they brought at auction on May 14.

Wm. J. Merritt has sold two lots on the west side of Eighth avenue, 50 feet north of One Hundred and Fourteenth street, for \$15,000.

The old Real Estate Salesroom in Trinity building, No. 111 Broadway, has been fitted up as a billiard saloon.

Watkin's Brothers have purchased from the Stokes estate the plot 64.7x 98.9, on the north side of Thirtieth street, between First and Second avenues, for \$22,000. Broker, John Davis.

Henry W. McMann has sold the two-story frame dwelling No. 32 East it is reported, has purchased fourteen lots, eight com- One Hundred and Twenty-fifth street, south side, 325 feet east of Fifth

avenue, 37.6x100.11, for \$30,000. Mr. McMann paid \$25,000 for the property last July.

Smith & Carrigan have sold for J. O. Baker six lots on the south side of Eighty-ninth street, commencing 200 feet east of Tenth avenue, for \$38,400.

Brooklyn.W. F. Corwith has sold the house and lot No. 123 Kent street to William

Boyd for \$7,000.

Bulkley & Horton have sold the two four-story brick dwellings Nos. 622 and 624 Myrtle avenue to John Ray for \$17,500: a three-story brick dwelling, 20x40x90, No. 235 De Kalb avenue, to Felix Hertzog for \$5,250; a two-story brown stone dwelling, 20x40x100, No. 234 Monroe street, to Mr. Goater for \$5,900; a plot 75x72, on the north side of Dean street, east of Carlton avenue, to Mr. Moran for \$3,200, and a plot 50x150 on the east side of Schenck street, south of Myrtle avenue, to P. Carlin for \$5,000.

Paul Koch has sold the three-story frame flat, 20x55x100, No. 105 Harrison avenue, to Frank Helmken for \$3,000, and three lots, 20x100 each, on the east side of Grove street, 285 feet south of Hamburg avenue, to same buyer for \$1,800.

Haviland & Son have sold the Third Unitarian Church property on Clason avenue, near Lefferts place, 54x90, to Mr. Field for \$8,000. The Church Society have recently purchased Irving Music Hall for its future home. The same firm have sold a plot on the south side of Greene avenue, 250 west of Clason avenue, 100x100, to Mr. Johnson for \$7,000, and a lot on Greene avenue, between Grand and Clason avenues, 25x100, with plot 50x100 in rear on Lexington avenue, to same buyer for \$4,000.

F. W. Carruthers has sold two three-story and basement brown stone dwellings, 18.9x43x78 each, and known as Nos. 125 and 127 Halsey street, to B. Schumacher for \$18,000, and the gore plot on Tompkins avenue, Fulton and Decatur streets, containing about two lots, to H. L. Betts for \$15,000.

D. H. Fowler & Co. have sold the plot, 30x125, on the south side of Prospect place, between Nostrand and New York avenues, to William Macbeth for \$3,075, and the two-story dwelling, 20.6x42x80, No. 4 Verona place to Ann Gilmore for \$5,725.

Ridden & Thomas have sold the brick dwelling No. 18 Berry street for \$1.450. This property was to be sold at auction on Saturday last.

James A. Fisher has sold the three-story brown stone dwelling, 20x40x 100, No. 352 Macon street to Mrs. James for \$6,750; a three-story stone front dwelling, 18.9x45x100, No. 323 Macon street to Peter Boshm for \$8,500, and a two-and-one half-story brown stone dwelling, 17.6x—x100, No. 414 Jefferson avenue to Mr. Alexander for \$7,300.

C. H. Murch has sold the three-story frame store and dwelling, 18x60x100, No. 677 Third avenue to E. S. Smith for \$8,000.

CONVEYANCES

	1885.	1886.
May	22 to 27 inc.	May 21 to 27 inc.
Number	198	263
Amount involved	\$ 809,947	\$970,4 16
Number nominal	43	58
MORTGAGES.		
Number	141	179
Amount involved	\$107,199	\$ 573,333
Number at 5 % or less	49	. S5
Amount involved	\$ 138,750	\$ 279,600
PROJECTED BUILDIN	ics.	
	1885.	1886.
	23 to 29.	May 22 to 28.
	85	• 80
Estimated cost	\$ 522,645	\$ 430,840

Out Among the Builders.

Joseph M. Dunn has plans under way for the erection of a large building intended as furniture warerooms, 50x90, at Nos. 104 and 106 West Seventeenth street, near Sixth avenue. It will be built of brick and stone and profusely ornamented with terra cotta, and will be one of the finest buildings of its kind in the city. Steam heat and elevators will be provided. The owner is Thomas Kelly and the cost will be \$75,000.

McCafferty & Buckley intend building during the summer five four-story and basement high stoop brown stone first-class private residences on Seventy-second street, between Madison and Park avenues. They will contain all the latest improvements.

W. B. Tuthill is making plans for the alteration of No. 338 East Eighty-first street, the first story of which will be converted into a store front. Mrs. N. Keyser is the owner.

William Kuhles is making plans for two two-story frame cottages on the west side of St. Nicholas avenue, between One Hundred and Forty-ninth and One Hundred and Fiftieth streets, 25x36, to cost \$5,000 each.

A. B. Ogden & Son have the plans for a three-story brick and stone dwelling, 25x65, on the south side of One Hundred and Twenty-eighth street, 200 feet east of Madison avenue, for Mr. Vennet, to cost \$10,000.

John McIntyre is the architect for a five-story brick and brown stone single flat with stores, 30x56.8, on the southwest corner of Ninety-second street and Lexington avenue, fronting on the street, for Lawrence Delmour, to cost \$18,000, and a five-story double tenement with stores, 25x69, on the east side of Mulberry street, 177 feet north of Park street, for Carmine Cava, the cost of which is estimated at \$17,000.

C. Baxter has prepared plans for a store to be built under the two-story brick dwelling No. 421 East One Hundred and Twenty-second street, which is to be raised for the purpose.

John Kehoe will erect an improved tenement at No. 114 Madison street.

Contractors wishing to estimate on the proposed new buildings in connection with the College of St. Francis Xavier, West Sixteenth street, should send in their names either to the Rev. J. J. Murphy, S. J., President of the College, or to the architect, T. H. Poole, at 36 East Twenty-third street, on or before Saturday, June 5th. The president does not bind himself to accept the lowest or any terms.

Brooklyn.

William Ziegler, treasurer of the Royal Baking Powder Company, is

about to build a large stone building at the corner of Red Hook lane and Fulton street. It will front on Fulton street 125 feet, extending back to the Board of Education buildings on the lane. The cost will be about \$20,000

Gill & Baird are about to erect three three-story and basement brown stone dwellings, 20x45 each, on the north side of McDonough street, 200 feet east of Lewis avenue.

J. H. Stoutenburg will erect a four-story brick store and flat, about 25x 65, on the northwest corner of Halsey street and Throop avenue.

W. J. C. Miller is going to build a three-story frame flat, 21x50, on the north side of Herkimer street, 200 feet east of Albany avenue, to cost \$4,500.

Th. Engelhardt is preparing sketches for a three-story frame flat, 25x52, to be built on the north side of Myrtle avenue, 67 feet west of Charles place, for William Wolf, to cost \$5,000; a three-story frame flat, 20x50, at No. 184 Maujer street, for Mrs. J. Schaefer, to cost \$4,800; a two-story and attic brick stable, 28x38, on the south side of Myrtle street, 75 west of Bushwick avenue, for William Ulmer, to cost \$12,000, and a one-story frame addition, 25x63, with interior alterations to present building, No. 257 Johnson avenue, for Daniel Schmitt, to cost \$2,000.

Amzi Hill has plans under way for a three-story frame dwelling, 21x40, to be built on the west side of Rochester avenue, between Herkimer street and Atlantic avenue, and a two-story frame dwelling, 21x40, on Hunterfly place in rear of above for Mr. Lonergan, to cost \$5,000.

Mr. William Macbeth will erect a detached dwelling on the south side of Prospect place, between Nostrand and New York avenues.

H. Vollweiler is preparing plans for a frame tenement and store, 25x55, to be erected on the northwest corner of Central avenue and Grove street, for Mrs. Reek, to cost \$5,900; a three-story frame store and flat, 20x55, on the northeast corner of Saratoga avenue and Sumpter street, for Mrs. Edling, to cost \$4,800, and two two-story frame flats, 22x30, with two-story extensions, 12x16, on Buffalo avenue, between Bergen street and St. Marks avenue, to cost \$2,500 each.

Out of Town.

East Orange, N. J.—H. D. Havell is the architect for a two-and-a-halfstory frame dwelling, 45x52, on Walnut street, East Orange, for A. M Brewster, to cost \$6,000; a handsome two-story frame dwelling, 48x56, on the east side of Arlington avenue, north of Park avenue, for H. C. Hovey, and a two-and-a-half-story frame dwelling, 42x43, on the south side of Arlington avenue, south of Park avenue, for Charles H. Gillespie.

Greenwich, Conn.—Mrs. John Sparks is about to build a two-and-a-half-story frame cottage, 65x35, colonial style, for which Lamb & Rich are making the plans.

Newark, N. J.—Architects say that building is dull and very little new work is planned, in spite of the fact that the cost of materials is more favorable thun it was earlier in the season.

H. D. Havell has plans for a two-and-a-half-story dwelling, 22x56, on the west side of Norfolk street near New street, for John Kinney, to cost \$3,200, and a two-and-a-half-story dwelling, 22x45, on the west side of Littleton avenue, near South Orange avenue, to cost \$3,000, for A. S. Clark.

The following plans have recently been filed in the Building Department: Four 4-sty brk stores and dwgs, total 68x78, at Nos. 147, 149, 151 and 153 Springfield av, for Haver Derivaux; a 3-sty brk store, 20x28, on cor of Washington and William sts, for J. S. Kinkle; a 2 sty tenement, 20x38, at No. 61 Napoleon st, for G. W. Soden; a 3-sty dwg, 21x36, at No. 42 Nelson pl, for Wm. A. Wendover: a 3-sty tenement and stores, 25x45, at No. 15 Bowery st, for Alfred Lister; a 21/2-sty dwg, 22x38, at No. 363 Eighth st, for C. Dreke; a 2-sty dwg, 30x30, at No. 29 South 11th st, for H. V. D. Schenck; a 1-sty button shop, 21x40, at Nos. 177 and 179 Ferry st, for E. Huebner & Sons; a 3-sty store and dwg, 22x33, at No. 249 Springfield av, for H. A. Kornemann; a 3-sty store and dwg, 30x74, at Nos. 526, 528 and 530 Springfield av, for C. Schlosser; a 2½-sty dwg, 20x28, at No. 320 Summer av, for F. Blauvelt; a 3-sty dwg, 21x30, at No. 332 Summer av, for Geo. E. Howard; 52-sty brk dwgs, each 17x32, at Nos. 82 to 88 4th av, for Peter Young; a 2-sty dwg, 28x30, at No. 510 Summer av, for Thomas Cressey; a 21/2-sty dwg, 20x38, at No. 316 Summer av, for S. Sanderson; a 4-sty brk store, 26x32, at No. 234 Market st, for A. Spath; a 3-sty dwg, 21x32, at No. 164 Garside st, for John Connor; 2 3 sty dwgs, 22x33, at Nos. 356 and 358 Clinton av, for the Misses Stites; 2 2-sty dwgs, 47x30, at No. 216 Bruce street, for Mr. Mumm; a 2-sty store and dwg, 26x26, at No. 169 Pacific st, for C. Bertsch; a 3-sty tenement, 25x52, at No. 36 Livingstone st, for C. H. Rees; a 3-sty dwg, 22x32, at No. 224 Garside st, for M. L. Whittemore; a 2-sty brk electrical laboratory, 30x30, at No. 645 High st, for Edward Weston; a 2-sty dwg, 25x30, at No. 39 13th av, for H. Kleinisch; a 2-sty dwg, 22x28, at No. 91 Clifton st, for James Carmichael; a 21/2-sty dwg, 22x31, on 16th st, for John Fogg; a 21/2-sty dwg, 22x42, on 16th av, for A. Rachel; a 21/2-sty dwg, 22x44, on 16th av, for F. Kirchmayr; a 21/2-sty dwg, 21x41, on Norfolk st, for John Kinney; a 2-sty dwg, 22x28, on Cutter st, for John A. Rose; a 2-sty dwg, 22x27, at No. 50 Parkhurst st, for P. Sparks.

Riverdale. N. Y.—Plans for a two and-a-half-story frame and stone cottage, 30x50, style English domestic, for Mr. Edmund Titus are being made by Lamb & Rich.

Staten Island, N. Y.—William Kuhles is making plans for a four-story brick and stone building at St. George, the lower part of which will be used by the First National Bank of Staten Island, and the upper part as the local offices of the Baltimore & Ohio Railway Company. The cost will be in the neighborhood of \$75,000.

Stamford, Conn.—Lamb & Rich, of New York, are making plans for a large two-and-a-half-story stone and frame residence, 55x95, for J. R. Raymond, of A. A. Vantine & Co., of New York. The style is to be early English. The roof will be of glazed Brittany tiles and the trimmings are to be of Belleville stone.

Contractors Notes.

Bids will be received by the Commissioner of Public Works until Wed.

nesday, June 9, at 12 o'clock M., for paving and laying crosswalks at the intersecting streets where required:

Granite Block.-No. 1. Pine street, from William to Pearl street; 9th street, from 3d to 4th avenue; 8th street, from 4th avenue to Broadway, and 18th street, from 4th avenue to Broadway. No. 2. Grand street, from Broadway to Varick street, and Washington place, from Macdougal street to 6th avenue. No. 3. Avenue B, from 14th to 19th street. No. 4. Mouroe street, from Clinton to Gouverneur street.

Trap Block.-No. 5. William street, from Duane to North William street. No. 6. Cannon street, from Houston to Grand street, and Jackson street, from Water to Grand street. No. 7. Sheriff street, from Delancey to Stanton street, and Centre Market place, from Grand to Broome street. No. 8. Ridge street, from Stanton to Division street. No. 9. Suffolk street, from Rivington to Division street. No. 10. Jones street, from 4th to Bleecker street, and Leroy street, from Hudson to Washington street. No. 11. Cornelia street, from 4th to Bleecker street, and Downing street, from Bleecker to Varick street.

Special Notices.

The New York Architectural Terra Cotta Company, having completed their works at Ravenswood, Long Island City, are now prepared to furnish estimates on all kinds of terra cotta work suitable for buildings. Their facilities for turning out this kind of work are unsurpassed both in quality, uniformity, texture and color, as well as for artistic excellence. The office of the company is in the Potter building, corner of Park row and Beekman street, where further information concerning the scope and character of the work can be had.

John F. Carr, the dealer in pine and hard woods, recommends the Califormia white cedar as the best wood for finishing closets, chests, drawers and other receptacles for clothing, being very fragrant and a sure protection against moths. The odor is strong and lasting, as well as pleasant.

is also the best cedar for boat-building, being free from the defects found in other kinds, and superior to them in bending qualities. Mr. Carr's factory and office, are at Nos. 543 to 557 West Twenty-third street.

D. Rosenberg & Sons, the proprietors of the Standard Varnish Works, manufacture the "Elastica" Finishes for all classes of inside and outside work in buildings and boats. They are of superior quality in point of body, lustre and durability; will resist water and alkali, are not easily scratched, and are flexible. The office of the firm is at No. 207 Avenue D.

The MacKnight Flintic Stone Company manufactures cement and asphalt sidewalks and a great variety of articles of artificial fire-proof stone for building and decorative purposes. Many owners of costly buildings, of which the stone fronts have become disintegrated by time and weather, will be glad to know that this company has a process by which the stone can be perfectly restored without any appearance of patching. The office of the company is at No. 150 Broadway.

Brodie & Shannon, plumbers and gas fitters, at No. 475 West Sixty-fourth street, are among the largest contractors in their business in the new building district on the west side. They have recently completed twenty-two buildings, and have upward of twenty more on hand. Owing to their special facilities they solicit estimates on new work, which they guarantee to perform in first-class style.

Heath & Parsloe, real estate brokers of No. 84 Greenwich avenue and No. 1265 Ninth avenue, make a specialty of Long Branch property, and have on their books a large number of cottages and boarding-houses desirably located, which they offer on reasonable terms for the season.

Brendel & May, whose architectural galvanized iron works are located at No. 609 West Fifty-second street, have received a contract from Jacob Ruppert, the brewer, to furnish a very elaborate and expensive cornice for the large addition to his brewery, now under course of construction on Ninety-second street and Third avenue. They have one of the largest establishments of its kind in the city, and are prepared to execute orders of any dimensions on galvanized iron work with promptness and dispatch.

BUILDING MATERIAL MARKET.

BRICKS.-Some little irregularity has been shown on the market for Common Hards, with the final results leaving matters in very fair form. For a short time following our last the tone remained easy, and in the effort to work off annoying surplus of stock receivers in some cases allowed further moderate shadings, but of late the supply has run rather short of the outlet and a firmer feeling with recovery from lowest figures follows. The actual volume of demand probably shows no positive increase, but arrivals from pretty much all points have fallen away, and with no prospect that addition to the offering can be made for some little time to come sellers had a natural advantage. Manufacturers were in no case said to be purposely holding back the supply. but having in numerous instances exhausted their first kilns were not quite ready with further product to continue shipments and had no old stock to fall back upon. With rates now on the upward turn slightly it is difficult to secure a strictly uniform quotation. Some operators, as usual, insisting upon naming what they ask rather than what they can actually realize, but after having touched as low as \$6.874 Haverstraws, at present writing, seem to be worth \$7.250,75.50 and possibly \$7.75; "Up Rivers" \$5.50@7.00, with a fraction more expected on specials, and Jerseys \$6.60@6.50. Some brands held at \$0.75 per M. Complaints come from primary sources about delays occasioned by unfavorable weather, etc., but rather past than present, and the condition of the product promises a gradual increase of supply. It is, however, natural to expect that within a week or two consumption will be of a more general character and calculated to absorb a fuller offering. Pales have been quite unsettled, and while full cargoes of first-class Haverstraws would still command \$5 a great many small and irregular lots have sold much lower, in some cases at \$4, though we were advised to touch the latter rate very lightly. Fronts continue in demand and are generally quoted firm at former rates for all first-class goods.

LATH.—The "indication on the market for Common Hards, with the final results leaving matters in very fair form. For a short

LATH .- The "indications" have continued good, and indeed a better position has evidently been ob tained by receivers. As noted in our last, the inferior tained by receivers. As noted in our last, the inferior stock appears to have all come forward and worked out of the way, and, not being followed up by much of an offering of attractive goods, the market was really scantily supplied and buyers lost ground accordingly. Since our last sales have been made on spot of two or three lots at \$2.25, but receivers assert they would not now accept that figure, and a cargo to arrive has reached \$2.35 per M. The quantity afloat is small.

LIME.—The market shows no really new feature worthy of note. Arrivals, as they come to hand, meet with about the usual ready sale and command former rates, and all hands appear satisfied with the uniform condition of the market. Production at the eastward continues moderate and irregular.

LUMBER.—The general retail market is fairly active with a tendency toward some increase if anything, and especially in the way of building operathing, and especially in the way of building operations. There is nothing held in check pending a settlement of the labor question, but, on the contrary, in the absence of any present rupture between contractors and workmen, construction is being urged somewhat in order to complete as much as possible on all jobs where it has been determined to attempt carrying out original plans, and considerable stock is now moving toward consumption. There has, however, been much contemplated work either partially or wholly abandoned that would have made matters pretty lively during the summer, and this influence is reflected upon the wholesale market, as shown in the indifferent demand for supplies. The manufacturing interest probably shows more real shrinkage of consumption than the building outlet and promises no early revival. First-hand operations are uncertain and do not extend much beyond the offerings actually made upon the market. That is, stock coming to hand can, as a rule, be placed at a somewhat irregular range of value, but buyers are not hunting up some one to offer them goods, and generally seem to entertain modified views of value on all grades, leaving sellers to assume all the heavy work of negotation. Openly, advices from primary sources are about steady; but, privately, indicate a weakening tendency. Rastern Spruce cannot be said to have any direct demand, dealers managing to maintain a tone of intions. There is nothing held in check pending a settle

difference very well, even though they have no serious accumulation of stock against the supposed limited chance for distribution. Receivers, when they come in possession of schedules, are therefore compelled to start out on a still hunt for customers, and their success in placing cargoes is attained at very irregular figures, as the acceptance or rejection of bids must be decided upon in most cases promptly and without the usual opportunity for careful consideration. We have heard of business within the past week or ten days showing a variation of as much as \$1 per M on precisely the same class of goods. Production is now moving along well and, unless demand increases, it is apprehended there will be some difficulty in adjusting the offering to the wants of the market. Average quotations remain at \$13@15 per M, but "a little more is asked" in some cases.

White Pine is still favoring the buyer under old influences. Many exporters appear to have deserted the market entirely, the home consumptive outlets are small, and there is plenty of stock here or within reach to meet all calls, with sellers all more or less anxious. Indeed, at all primary points evidences of weakening confidence are more and more apparent, and liberal investors would undoubtedly secure quite easy terms and rapid delivery. The log crop has been a good one, and, with the check given seasoned lumber, the new cut is likely to be quite as full as the market can manage. We quote at \$15.50@17.50 for West Indies shipping boards; \$25.00@29.00 for South American do.; \$12.00@14.00 for box boards, and \$15.00@17.00 for extra do.

Yellow Pine is quoted about as before, and occasionally may be found the stereotyped twaddle about the great firmness on prices, with high freignt charges still on exhibition as the sustaining influence. As a simple matter of fact the market shows no better form than can be found for any other kind of lumber and in some respects is worse, as the abandoned work in the building line was largely of a character requiring the Southe

GENERAL LUMBER NOTES.

THE WEST.

SAGINAW VALLEY.

LUMBERMAN'S GAZETTE, BAY CITY, MICH.

BAY CITY, MICH.

Since our last issue there has been a slight improvement in the market so far as the demand for the pine product is concerned, although there has been no change in the situation as regards prices. The stagnation which was prevalent here because of the labor troubles throughout the country seems to be vanishing, and a little more confidence has inspired the minds of the dealers at the points of consumption to which this market is tributary. Buyer: have visited the river personally, and numerous letters have been received by the manufacturers and shippers here which indicate a somewhat improved tone of the market at the distributing centres, and a slightly increased anxiety to have their lumber started on the way to its destination.

The usual timidity in regard to giving sales here is apparent as usual, but sufficient information has been gleaned to warrant the statements above. But actual sales and prices are as hard to get as usual. Mosher & Fisher, of West Bay City, last week sold 1,000,000

feet of coarse lumber to one party, price not given; the same firm also sold 3,000,000 feet of good stock in different lots at prices ranging from \$17.50 to \$23 straight measure, the prices being as follows: \$17.50, \$19, \$20, \$21, \$22 and \$23, the entire lot aggregating about \$60,000. The sale of another lot, comprising about \$60,000. The sale of another lot, comprising about \$61,000,000 feet, is also reported at \$19 straight; 250,000 at \$16 straight; 250,000 at \$15 straight; 100,000 ash at \$10 and \$12 straight, and 150,000 at \$3.50, \$19 and \$30 under inspection. A considerable number of other sales have undoubtedly been made, but the sellers refuse to give the amount, names or other facts in connection with the transactions.

with the transactions.

The Chicago Northwestern Lumberman as folows:
The most notable event of the week is the termination of the lockout-strike in the lumber yards and planing mills of this city, and the complete resumption of business. This is an important event, and can be called the finishing stroke to the eight-hour disturbance in the entire country, so far as the lumber industry is concerned. The firm stand taken by the lumber dealers and wood workers of Chicago against the extraordinary demands and unlawful attitude of many of their employees, was one of the chief influences in the restoration of order and the resumption of labor on the old basis. The organized lumbermen of this city were mainly instrumental in compacting all the great manufacturing and mercantile interests of the city in opposition to the impracticable undertaking of the labor unions. The result shows the wisdom of their position.

Chicago.

By the Cargo.—The resumption of business in the yards is too recent for effect as a stimulant on the cargo market. There has been an increase of inquiry within two or three days, and a few cargoes have been sold. But while affairs in the yards remained unsettled the commission men sent out few vessels, so that it will require a week or ten days to bring a liberal supply to the market, even if commission men determine to order the lumber forward at once, which is not at all likely, as the majority of them think that it will be some time before the market will bear much of a load. It is evident that the policy pursued last year of bringing forward supplies cautiously is to be the rule this year. The day for crowding lumber on the market to be slaughtered seems to have passed. The bulk of the lumber destined for this market is now held in strong hands that are growing stronger every year. Hence prices are likely to be steadier hereafter than 1n former years.

The piece stuff that has been sold this week has mostly gone for \$9.25 a thousand for short green and \$10.50 to \$11 for dry white pine, some dry Norway having been sold for \$10. Long stuff sells for higher prices, ranging from \$11 to \$12. As yet there has been too little of this class of stuff on the market to establish prices.

By the monthly statement of the secretary of the exchange it appears that the stock on hand in the yards of this city, May 1, was 312,715,417 feet, as compared to 396,147,654 feet on April 1, a decrease of \$3,952,237 feet for the month. As compared with the amount on hand May 1, 1885, there was on May 1, this year, a decrease of 22,314,252 feet. Shingles increased during April to the amount of 35,276,370, and during the year 169,231,100.

LUMBERMAN AND MANUFACTURER, MINNEAPOLIS, MINN.

There is an evident revival of trade going on, though recovery from the late paralysis is necessarily slow, as capital for building purposes was thoroughly alarmed and will stay in its hiding place some time. Shipments and receipts at St. Paul and Minneapolis are on the increase and nearly all the houses of both cities report the local demand growing better daily. As to prices there is nothing new. Stocks are so badly demoralized that it requires a good deal of running round to fill an ordinary bill or stock up a country yard. Under such circumstances discounts are not talked of. The Northwest cannot yet get beyond Omaha with any kind of lumber and now no one is making any effort to reach Kansas and will not until the Milwankee is finished through to Kansas City, which will be next fall. There will be music in the atmosphere for somebody. If the new line will only give competing rates, the Michigan men will have to sell low or not sell at all.

The movement of lumber on the Mississippi is unusually brisk for May, but there are no sales reported. Logs from the Chippewa and Black rivers are being turned out to the extent of ten millions per week

The St. Croix will be ready in ten days with new logs for the market, and buyers are on the hunt for stocks in large numbers. A few sales are reported at Mineapolis and St. Paul at from \$6 to \$7 for average white pine logs. Nearly all the drives are coming in in good shape on all the rivers. The Minneapolis mills will not be ready to start before the 5th of June, as the first drive cannot reach here before that time.

ENGLAND.

ENGLAND.

The London Timber Trades Journal as follows:
American Black Walnut.—We can hear of but little doing in this lately; and as nobody appeared inclined to bid at Wednesday's sale, there was scarcely anything sold; it certainly was not for want of variety in the stocks offered that this happened. We can only suppose, therefore, that it is to be attributed to the continued dult times.

American Whitewood is not selling so freely as was the case a short time back. The stock in the docks is not large; and as the character and condition of recent imports have undoubtedly improved, we quite expect these will soon be bought up.

BRAZIL.

Last mail advices from Rio Janeiro report:

Pitch Pine.—Recelpts have been 413,160 feet per Rebekah from Brunswick, which are on order. Brokers now quote for usual assortment the market steady at 415000 per doz. White Pine.—No receipts, and the market is firm at 115 rs per foot. Swedish Pine.—There have been no receipts since our last report, and brokers now quote, according to quality and assortment, red deals at 385500@415000 per doz. Spruce Pine.—Nothing whatever to report.

METALS .- COPPER .- Ingot for a while following our last report was very slow and apparently nominaity unchanged, but this week the leading Lake company has wrought a decided change in the character of the market by placing large quantities of stock for delivery during he next two months, and at a liberal professor of the market by placing large quantities of stock for delivery during he next two months, and at a liberal professor of the work of the price is 10c., a shading of 1½ from previous nominal value. This action has very generally disturbed the market, as a great many dealers have stock on hand at higher cost and they cannot see their way clear on the above basis of valuation. Small lots of Lake, however, are supposed to be worth about 10½@10½c. With outside brands not likely to exceed 9½c. Manufactured Copper has met with light and uncertain demand and closed quite dull. The general run of prices is considered to be about as before, but since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the reak in lagot buyers are consisted to the since the since the lagot s

NAILS.—Sellers in many cases still appear to be the most anxious, and that fixes the status of the market. Some of the trade deprecate the continued crowding of stock as unwarranted, but there appears to be in other quarters a determination to realize either through necessity or choice, and as the demand is somewhat indifferent to the advantages prevented a refusal to compete for the current business results in loss of custom. Evidences are strong that the in-fluence of the strikes, direct and indirect, has mate-rially curtailed consumption. We quote at \$2 10@2.15 per keg for 10d. to 60d., according to size of invoice.

PAINTS, OILS, FTC .- As a whole the market is dull. Staple articles such as leads, etc., secure a fair sort of distribution, indeed occasionally show some little animation, but the general demand for supplies from all sources is of a very conservative character. and repeated trials indicate the fruitless nature of all and repeated trials indicate the fruitless nature of all efforts to hasten the movement of buyers or increase the volume of their purchases. Opportunities for selection continue good, as stocks are full and well assorted and prices as a rule remain easy. Linseed Oil meets with about an average demand, and is offered to the full extent of the outlet with prices showing 37@38c. for Western, and 30@40c. for City. Spirits Turpentine was not as a rule showing much animation, but the supply appeared to be kept under fair control and prices held fairly steady at 32½@34c. per gallon, according to quantity, delivery, etc.

PITCH AND TAR .- The outlet about as usual, with fair supplies available and generally readily offered, though holders do not urge matters and refuse to modify the line of cost. We quote Pitch at \$1.50@1.75 per bbl.; Tar, \$1.90@2.05, according to quantity, quality and delivery.

SALES OF THE WEEK.

The following are the sales at the Real Estate Exchange and Auction Room for the week ending May 28:

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

RICHARD V. HARNETT & CO.

ı	,	
1	RICHARD V. HARNETT & CO.	
	Barclay st, No. 39, n s, 25x159.6 to No. 44 Park pl, five-story iron front building. L. Elleau. (Leasehold, 21 years lease, from Mar. 1, 1871, with privilege of two renewals;	5 41,00 0
	ground rent, \$2,500 per annum; rent \$8,800) Broadway, No. 153, w s, abt 40 n Liberty st, 19.3	42,500
	\$8,800). Broadway, No. 153, w s, abt 40 n Liberty st. 19.3 x89.10x19.3x88.3, five-story stone front office building. Firemens Ins. Co 3d late Amity st, No. 89, n e s, 125 w Thompson st, 25x109, two-story brick store and dwell'g. Geo. W. Da Cunha. (1st mort.,	121,000
	dwell'g. Geo. W. Da Cunna. (1st mort., amt due \$10,000)	10,400
	story brick tenem't. Wm. Buehler. Jr 52d st, No. 145, n s, 133.5 e Lexington av, 16.6x 100.5, three-story brick dwell'g. C. B. Buck-	13,250
	ley	8,975
	Doherty	26,100
	Doherty. 104th st, No. 311, n s. 175 e 2d av, 25x100.11, four-story brick tenem't. John Rayner 131st st, No. 255, n s, 217 e 8th av, 17x99.11, three-story stone front dwell'g. G. C.	10,200
	145th st, No. 489, n s, 241.8 e 10th av, 16.8x100,	12,400
١	Dwyer	13,10
	146th st. s s, 200 e 10th av, 60x100, three four- story stone front flats. E. Dwyer. 2d av, No. 819, w s, abt 40 s 44th st, 18.6x77, four-story brick store and tenem't. M. Dieust.	35,70
	·	13,67
	JOHN F. B. SMYTH.	
	33d st, No 144, s s, 113.9 e Lexington av, 18.9x 25, four-story brick dwell'g. Walter D. Burke	5,70
	Burke 53d st, No. 338, s s, 200 w 1st av, 25x100.5, five- story brick and stone flat. Charles F. Nauenacher	20,35
	Nauenacher	21,00
	59th st, No 318, s s, 250 e 2d av, 25x100.5, five- story brick and stone tenem't with store	22,80
	59th st, No. 320, 25x100.5, similar tenem't. J. H. Kennelly 59th st, No. 322, 25x100.5, similar tenem't. J.	22,75
	59th st, No. 324, 25x100.5, similar tenem't.	22,50
	70th st. No. 22, s s, 40 w Madison av, 15x100.5, four-story stone front dwell'g. Stephen	22,55
	Barker 147th st, s s, 150 w Boulevard, 25x99.11, vacant. Chas. F. Finley 147th st, adj., 25x99.11. John Welcker	33,20 1,80
		1,75
	JAMES L. WELLS.	

520

687 704

1,072 1,760

*Hillside st, s w s, abt 245 s e from s es	of
Nagle av, if extended, 50x201.4x50x20 Eleventh Ward Savings Bank. (Amt of	l.l. lue
\$3,525) Webster av. 50x125.	

179th st, n s, 120.5 w Weoster av, 002122.

Swanzy.
179th st, n s, 115.8 e Webster av, 50x117x50x126.

R. T. Duvall.

Vanderbilt av, centre line at n w cor 179th st,
—x125x42x127, vacant. J. J. Brady.

Vanderbilt av, adj, 75x125. Same.

Vanderbilt av, adj, 100x151. E. Jennings.

Vanderbilt av, adj, abt 8Jx—x58x151. H. K.

Ascough.

Ascough ... s, 101 n 179th st, 101x178x100x 175. W.K. Ascough ... valentine av, e s, 101 n 180th st, 25.5x215x25x209.

A. Swanzy 424

Webster av, a e cor 179th st, 50x110x26x115.8.
F. B. Russell 812

Webster av, e s, adj, 100x106x100x110. R. T.

Duvall 1,605

Webster av, adj, 25x123. Same	419 816 409 565 2,775
LOUIS MESIER.	
Piers 9 and 10 East River with wharves adj, bet Coenties and Old slips. All right, title, &c., of John Suydam. J. R. Suydam Piers 26 and 27 East River with wharves adj, bet Peck slip and Dover st. All right, title, &c., of John Suydam. A. J. Cammeyer	81,250 16,400
FAIRCHILD & DE WALLTEARSS.	
3d av, Nos. 593 and 595, e s, 25 s 39th st, 40x75, two four-story stone front flats with stores. H. C. Blackmar. (Rent \$4,912)	50,000
WM. KENNELLY & CO.	
148th st, s s, 200 w Boulevard, 25x99.11, vacant. J. R. Lawrence	700
P. F. MEYER.	
147th st, s s, abt 350 w 11th av, 50x99.11, vacant. Joseph Haefelin	1,800
L. J. & I. PHILLIPS.	
*85th st, n s, 175 e 5th av, 25x102.2, vacant. Lucy Kean. (Amt due, \$16,110) *85th st, adj 25x102.2. vacant. Martha A. Fitch. (Amt due, \$17,108)	15,000 15,000
A. H. MULLER & SON.	
*185th st, s s. 325 w 11th av, 25x79.11, vacant. Douglass Robinson. (Amt due, abt \$970) E. F. RAYMOND.	420
*Madison av, Nos. 2109 and 2111, e s, 79.11 n 132d st, 40x80, two three-story stone front dwell'gs. John Stimmel. (Amt due, \$10,196)	28,000
J. T. BOYD.	
Av B, n e cor 5th st, 50x122, Fordham. Timo- thy Donovan	325
	\$696,699 \$802,625

BROOKLYN, N. Y.

In the City of Brooklyn, Messrs. Taylor & Fox, J. Cole, T. A. Kerrigan and Cole & Murphy have

Ì	Laughlin	195
١	Duryea st, e s, 100 s Evergreen av, 75x40.2x-x	690
١	37.1. A. J. Pouch	090
ł	H. C. Bauer	755
1	H. C. Bauer Duryea st. e s, 275 n Busawick av, 50x46.5x—x	
١	48 6 Robt. McVov	870
1	Duryea st, w s, 100 s Evergreen av, 75x100. A.	4 000
١	J. Pouch Duryea st, adj, 100x100. R. McVoy	1,625
١	Kossuth pl. s e s. 345 n e Broadway, 20x100.	2,760
١	Adolph Runge. (All right, title, &c.)	400
. 1	Vigeling st. a g 100 n Rushwick av 100v100	1
'	Ed. McLaughlin. Vigelius st, adj, 55x100. Chas. Welcher. Vigelius st, adj, 75x100. Richard Goodwia Vigelius st, adj, 100x100. — Curley	3,220
1	Vigelius st, adj, 25x100. Chas. Welcher	710
	Vigelius st. adj. 75X100. Richard Goodwig	1,980 2,800
1	Vigelius st, e s. 100 n Evergreen av, 25x100.	2,000
	E. McLaughlin.	500
)	Vigelius st, adj. 9.8x106.1x45.1x100. Same	310
	E. McLaughlin	
,	Day. (Mort. \$3,000.)	3,425
	Atlantic av, s s, bu w John st, bux93, mast New	1,300
)	York. F. G. Effrey Bushwick av, n e cor Vigelius st, 25x100.	1,500
		1,900
)	Bushwick av, adj, 75x100. E. McLaughlin	3,200
,	Bushwick av, h s, 25 w Duryea st, 25x100.	4 050
)	Same Evergreen av, n w cor Vigelius st, 25x100.	1,050
	Evergreen av, n w cor vigenus st, 25x100.	900
	Evergreen av, s e cor Vigelius st, 25x100.	000
5		725
	Evergreen av, adj, 25x100. Same. Evergreen av, adj, 50x100. A. J. Pouch.	570
	Evergreen av, adj, 50x100. A. J. Pouch	1,000
	Evergreen av, s w cor Duryea st, 25x100. —— Curley	850
0	Evergreen av, adj, 75x100. Same.	1,560
•	Evergreen av, se cor Duryea st. 25x100. E.	•
_	McLaughlin Evergreen av. adj, 8x100.1x12.1x100. Same	800
0	Evergreen av. adj, 8x100.1x12.1x100. Same	150
0	Evergreen av, n w cor Duryea st, 25x100.	780
•	Evergreen av. adi. 75x100. A. J. Pouch.	1.625
0	Gates av, s s, 806.3 w Stuyvesant av, 18.9x100. Jacob F. Wyckoff* Prospect av, late Middle st, s s, 100 w 5th av,	-,
_	Jacob F. Wyckoff	3,442
0	*Prospect av, late Middle st, s s, 100 w 5th av,	4 000
0	33.4x100.2. Martins T. Lynde	1,300
U	st, runs north along centre of av to patent	
)	I line bet Flatbush and Brooklyn, x south-	
	west along said line to point abt 175 w of w	
_	s of av, x south to centre line of Earl st, x	
0	east abt 107.5 to beginning, Flatbush. B. J. Maione	250
0	U. D.	~JU
ŏ	Total	\$41,382
	Corresponding week, 1885	\$47,850

CONVEYANCES.

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

2d—C. a. G. means a deed containing Covenant against Grantor only, in which he covenants that he hath not done any act whereby the estate conveyed may be impeached, charged or encumbered. 596 900 1,540

NEW YORK CITY.

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

Broome st. No. 423, s s. 50 e Crosby st, 25x122 to 12 foot alley, x25x121, with use of alley

&c., seven-story brick store. Frederick J. Kingsbury, Waterbury, Conn., and Scovill Manufacturing Co. to Redmond Forrestal. B. & S. May 14. (anne property. Redmond Forrestal to Auston

ame property. Redmond Forrestal to Auster G. Fox, admr. George S. Fox. Mort. \$50,000 May 21.

May 21.

Bethune st, No. 15, s s, 207 e Washington st, 22x79.3, three-story brick dwell'g; also, Rear gore beginning at s e cor of above lot at point 79.3 s of Bethune st, runs south 5.2 x

point 79.3 s of Bethune st, runs south 5.2 x east 28 x west partly along rear of above lot 27.6 to beginning.

Mary wife of Leroy L. Goodrich to Resolvert N. Goodrich. May 21.

Same property. Resolvert N. Goodrich to Leroy L. Goodrich. May 21.

Bloomingdale road, e s, 103.4 n 130th st, runs east 100 x north to centre Byrd st now closed, x northwest 117.8 to road, x south 69 to beginning. Matilda Myers, widow, to William H. Brooks. May 15.

Brooks. May 15.
Christopher st, No. 87, n s, 66.9 e Bleecker st, 25x91.6; also,

All other real estate of which Henry Hagger-Mary Bowne, Emma and Lida Haggerty, heirs of Henry Haggerty, to Charles Ellis. Q.

C. April 3. n. lienty maggerty, to Charles Ellis. Q. in linton st, w s, 25 n Broome st, 25x100. Shep ard M. Knapp to Emma A. Knapp. 1-12 part May 19.

ard M. Knapp to Emma A. Knapp. 1-12 part.

May 19. 1,200
Canal st, s s, 126.6 e Hudson st, runs southwest
60 x more easterly 4.9 x south 10.5 x southeast
13.3 x northeast 70 to Canal st, x northwest
24. People's Bank City New York to George
Davis. Q. C. May 8.
Same property. Release dower. Juliana M.
W. Hunter. widow, to same. May 8. nom
Chrystie st, No. 97, w s, 100.3 s Grand st, 25x
74.10, five-story brick store and tenem't.
Rachael wife of Joseph Loeb to Marks
Sternglanz. Mort. \$10,000. May 27. 26,000
Delancey st, No. 240, n s, 100 e Willett st, 25x
100, five-story brick store and tenem't and
three-story brick store and tenem't and
three-story brick tenem't on rear. Pauline
wife of Harris Silberman to Jacob Davis. 1/2
part. Mort. 1/2 of \$7,000. May 27. 10,000
Division st, No. 41, s s, 215.8 w Market st, 25x
68.5x25x63, three-story frame (brick front)
store and tenem't. Catharine A. Gibney,
widow, to Aaron't Hershfield. Mort. \$7,000.
May 25. 16,000
Downing st, No. 31, n s, 25 e Bedford st, 25x70,

May 25.

Downing st, No. 31, n s, 25 e Bedford st. 25x70, three story frame (brick front) dwell'g. Annette wife of John Shannon to Elizabeth Hull. Morts. \$5.000. May 25. 8,50 Eldridge st, Nos. 14 and 16, e s, 40x87.6, three-story brick store and tenem't. Samuel L. Brady and Louis Finestone to Congregation Holche Josher Wizauer. Mort. \$10,000. May 23. 28.

3. 23,20
Edgecombe road, s w cor 164th st, 55.1x99.10x
72.4x101.4, vacant. Partition. William Man
to Vernon K. Stevenson. March 18. 4,50
Goerck st, No. 72, e s, 275 n Delancey st, 25x99.4,
five-story brick tenem't. Hulda wife of Joseph Wittner to Elias Brown and Wolf
Friedman. Mort. \$10,000. May 27. 16,00
Grand st, n e cor Eldridge st, 25x87.6;
No. 290, two-story brick front store and
dwell'g on Grand st, No. 102 Eldridge st,
two-story frame and two-story brick stores
and dwell'gs; No. 104 Eldridge st, two-story
frame stable.

136th st, n s, 100 w Home av, 100x210 to 137th

136th st, n s, 100 w Home av, 100x210 to 137th

st, Francis Kowing, Easton, Conn., to Edwin W. Kowing. May 26.

Irving pl, es. 53 s 17th st, 26x116.1. Milano C. Tilden, Mahopac, N. Y., to James C. Thomas, 4 part and all title. Sub to life estate Almira C. Tilden, widow, and mortgages. Feb. 3, 1888.

Apart and all title. Suo to the estate Almira C. Tilden, widow, and mortgages. Feb. 3, 1886.

Same property. James C. Thomas with Lilian E. F. wife of Milano C. Tilden, Mahopac, N. Y. Contract. May 3.

James st, No. 96, e. s. 100 n Cherry st, 25x100.5 x24.10x100.5, four-story brick factory. Anson G. P. Stokes et al., exrs. James Stokes, to Michael F. Burns. April 30.

Jane st, No. 84, s. s, 177.7 e Washington st, 24 x80, three-story brick dwell'g. Annie McGrath to Mary wife of Edward McGowan, New Haven, Conn. Mort. \$1,500. May 12. nom Kingsbridge road, s. e. cor 174th st, runs southerly 70.7 to junction with a new av, x northerly along w. s of new av, 66.8 to 174th st, x west 23. l. Thomas Curran to James H. Moran. April 12.

Laight st, No. 38, n. s, 131.5 e Hudson st, 23x100 x22.11x100, four-story brick tenem't. Harriet B. wife of Charles B. Hoffman and John Hone to George W. Tubbs. April 15.

Same property. George Waite Tubbs to William S. Kane. May 22.

Laight st, n. s, 87.3 w Varick st, runs north 54 x northerly 54.6 x north 70.9 to No. 5 Vestry st, s s, at point 87.3 west of Varick st, x west 26.7 x south 117.3 x southerly 58 to Laight st, x east 26.7, three-story brick dwell'g on Laight st; two-story brick stable on Vestry st. Augustus C. Bechstein to Helen C. Juilliard. Mort. 12,000. May 21.

27,800

Leroy st, No. 58, s, 175 w Bedford st, 25x85, five-story brick store and tenem't. Marie

Leroy st, No. 58, s s, 175 w Bedford st, 25x85, five-story brick store and tenem't. Marie Klemann to Karl M. Wallach. Mort. \$10,000. May 26.

Lewis st. No. 110, es, 159 n Stanton st, 21x100, three-story brick dwell'g. Arthur P. Hinman, exr. Mary Kent to James Marshall. May 26,

Lewis st, Nos. 16 and 18, e s, 66.8 s Broome st, 33.4x61, two five-story brick stores and tenem'ts. Edward M. Willett to Eugene and Frederick Jones. May 13. 15,0 Lewis st, No. 33, w s, 150 s Delancey st, 25x75, five-story brick store and tenem't. Samuel and David Geizler to Michael Nestel and Katharina his wife. Mort. \$7,000. May 27. 17.4

Monroe st. No. 94, s s, 36.2 w Pelham st, runs west 18 x south 47 x east 8 x northeast 27.6 x north 25 to beginning, three-story brick dwell'g. Maria wife of and Patrick Mulledy, Brooklyn, to Jacob Hyman and David Moss. Mort. \$2,500. May 10.

Madison st, No. 114, s s, 111.6 w Market st, 25.8 x 100x 26,9x100, one-story brick office and coal sheds. James W. McCaffrey to John Kehoe. Mort. \$8,000. May 27.

Norfolk st, No. 118, e s, 175 n Rivington st, 25x 100, one and two-story frame stables. Henry Lipman to Joseph Schwarzler. Morts. \$11,000. May 3.

May 3. 15,5 Pearl st, No. 88, s s, 54.2 e Moore st, 24.9x61.10x 24. 10x61.8, five story brick store. Ferdinand Fish to Thomas M. Martin, Rahway, N. J. May 11.

May 11.

Same property. Samuel, Jane L. and Caroline E. Ayres, Ann M. Carman, widow, Sarah E. Alfriend, widow, Elen A. Ayres, widow, Mary C. wife of Thomas M. Martin, Eza M. Hunt, husband of Emma L. Hunt, Late Ayres, dold Ellegarth E. winow, Mary C. wife of Thomas M. Martin, Eza M. Hunt, husband of Emma L. Hunt, late Ayres, dec'd, Ellsworth E., Alonzo C. and Henrietta Hunt, heirs Emma L. Hunt, Elizabeth E. wife of Alonzo C. Hunt, Samuel Ayres exr. and trustee of Ezra Ayres, dec'd, to Ferdinand Fish. May 1.

15.00 Pearl st, No. 355, w s, runs west 38.7 x southeast 39.10 to Pearl st, x north 18.8 to beginning, vacant. Smith Ely, Jr., to Samuel Peyser and Jacob Reider. C. a. G. May 21.

Stanton st, No. 158, n s, 25 e Suffolk st, 25x67, five-story brick store and tenem't. George Storner and Barbara his wife to Leon Wilder.

Storner and Barbara his while to Leon Whider Mort. \$6,000. May 27. 21.0 tanton st, No. 209, s s, 60 e Ridge st, 27:567 three story brick store and tenem't. Christina M. Steinbronn, widow, to Philipp Deboben May 28.

May 26.

Same property. Catharine C. Dieffenbach, nee Steinbronn, only heir J. G. Steinbronn, to Philipp Deboben. May 26.

Varick st, No. 64, e s. 25x100, three-story brick store and tenem't. Harriett B, wife of Charles B. Hoffman to Benjamin B. Johnston, Brooklyn May 15.

store and tenem't. Harriett R. wife of Charles B. Hoffman to Benjamin B. Johnston, Brooklyn. May 15.

Washington st, s w cor Hubert st, 100x230 to West st, three-story brick saw mill and lumber sheds on Washington st and one and two-story brick and frame iron works on West st, and one-story frame store and frame stable on Hubert st. John L. and A. T. Brower, exrs. and trustees John L. Brower, to Ogden and Charles De H. Brower. Sub. to morts. May 15.

Worth st, Nos. 57, 59, 61 and 63, n w cor Church st, 100x100, two five-story stone front stores. Jacob Wendell, New York, and Charles H. Dalton, Boston, Mass., to The Merchants Real Estate Co. C. a. G. May 8.

Warren st, No. 113, ss, 59.2 w Washington st. 25x92.5x25x92.6.

Warren st, Nos. 117 and 119, s, 109.3 w Washington st, 50.1x93.2x50.3x92.11.

Release dower. Alice L. Reynolds to Edgar L. Reynolds. May 27.

Warren st, s, 185.9 w Broadway, 25x75.6. Margaret E. Gibert et al., exrs and trustees Frederick E. Gibert, to Anna M. Gibert, extrx. and trustee James T. Gibert, dec'd. ½ part. May 6.

West st, No. 142, e s, bet Vesey and Barclay sts, 25x83.9x24x73.9, three-story brick store and

nom

May 0.

Nest st, No. 142, e s, bet Vesey and Barclay sts
25x83.9x24x73.9, three-story brick store and
dwell'g. Andrew Luke to Samuel H. Everett

25x33.9x24x73.9, three-story drick store and dwell'g. Andrew Luke to Samuel H. Everett. May I.

3d st, s s, abt 36.4 w Lewis st, abt 15x46x14x46. Edward Schell, admr. Robert S. Livingston, to Conrad Poppe. Release tax lease, &c. May 20.

4th st, No. 321, n s, 236.7 e Av C, 21.5x96, three-story brick dwell'g. Elizabeth F. wife of Francis M. Tichenor, Newark, N. J., to Henry F. Bruning. May 18.

10,000 fth st, No. 405, n s, 70 e 1st av, 21.5x90.10, four-story brick store and tenem't. August F. Wiggers to Ferdinand and Sophie Neis. Mort. 86,000. May 1.

12th st, n s, 48.6 e Hudson st, 23x80. Jean H. Blauvelt to William W. Wotherspoon. 1-30 part. May 25.

16th st, s s, 125 e 6th av, 20x103.3. Mary Casey to Hannah O'Connor. All title May 24. nom 18th st, No. 435, n s, 140 w Av A, 25x92, five-story brick store and tenem't. Rosa Gillespie, widow, to Frederick F. Van Keuren. Morts. \$7,000. May 15.

18th st, n s, 60 e 8th av, 20x43.6. Release mort. New York Savings Bank to Frederick Van Axte. May 25.

18th st, No. 247, n s, 204 e 8th av, 22.9x68.6x22.7 x67.3, three-story brick dwell'g. Jessie Griffin, widow, and John T. Griffin to Malvina. A. Levy. Mort. \$4,000. May 27.

18th st, s s, 60 e 9th av. Modification of covenant as to extension. John Russell with John and Andrew M. Russell and Sarah C. Abrams. May 26.

19th st, No. 127, n s, 335.8 w 6th av, 20.5x93,

May 26.

19th st, No. 127, n s, 335.8 w 6th av, 20.5x92, three-story brick dwell'g and four-story brick tenem't on rear. Annie E. Underhill, extrx. Lydia M. Greene, to Lewis R. Blair. May 5.

12,600

7,275 20th st, Nos. 234 and 236, s s, abt 270 e 8th av,

50x90.7x50x92, five-story brick tenem't. Michael Verges to William S. Kane. April 19, 40,000 ame property. William S. Kane to George ael Verges to William S. Kane. April 19, 20,00 Same property. William S. Kane to George W. Tubbs. May 13. 40,00 20th st, No. 426, s s, 319.6 e 1st av, 23.6x92, four-story brick tenem't. Griffen Tompkins, Brook-lyn, to Jerusha A. wife of William B. Glid-den. Morts. \$7,000. May 25. no 21st st, No. 237, n s, 465 e 3d av, 23x71.9, three-story brick dwell'g. Herman Wronkow to Michael Higgins. Morts. \$6,500. Mar. 22.

22d st, No. 14, ss, 256.3 w 5th av, 27x98.9.
22d st, No. 146, s s, 190 w 3d av, 20x98.9; also Clinton av, s w cor old Post road, runs south 233 x west 799 to Croton Aqueduct, x south 230 to Cliuton av, x east 777 to beginning. Joseph H. Harper and Margaret D. wife of Hiram W. Sibley to Ellen J. wife of Theodore Haight, and William D. Harper. Q. C. May 18.

18. nom
26th st, Nos. 256 and 258, s s, 116 e 8th av, runs
east 59.1 x south 98.9 x west 9.7 x north
84 10 x west 49.9 x north 14.3, two four-story
brick tenem'ts. Herman Wronkow to Griffen Tompkins, Brooklyn. Morts. \$15,000.
May 15. 20,000
26th st, n s, 200 e 3d av, 25x93. Charles Thomsen to August C. Hassey. B. & S. All title.
May 22. nom

May 22. nom
Same property. August C. Hassey to Bertha
wife of Charles Thomsen. B. & S. All title.

wife of Charles Inomsen. B. & S. All thee.
May 22.

28th st, No. 411, n s, 143.9 w 9th av, 18.9x98.9,
three-story brick dwell'g. Flora wife of Leo
Foebriding, Bianca and Arthur Kalisch, heirs
of Rosalie Kalisch, to John Rachow and
Catherine his wife. Morts. \$\$,500. May
13.

10,250

Same property. Nathalie E. Baylies and Robert Ray and Schuyler, Jr., Hamilton, heirs of Robert Ray. to blora Foehrding Bianca and Arthur Kalisch. Q. C. May 17.

30th st, n s. 75 e 7th av. 75x98.9; No. 151, two and three-story brick factory; Nos. 153 and 155, two three-story frame stores and tenem'ts. Erasius A. Smith to Wellington Germond. Apart. Mort of \$18,000. May 21.

32d st, No. 245, n s. 155.9 w 2d av, 17.16x98.9, three story brick dwell'g. Milton Shaurman, Gallatin, N. Y., to Nancy M. Rose, Philadelphia. All title inherited from his father and brother. May 10.

All title inherited from his father and brother.
May 10. 1,5
34th st, Nos. 202 and 204, s s, 60 w 7th av, 40x
49.5, two three-story brick dwell'gs. Eliza. A.
Hall, widow, to George W. Colles, Morristown, N. J. May 15. 20,60
34th st, No. 147, n s, 170,10 e Lexington av, 20,10
x98.9, four-story stone front dwell'g. William M. Banks, exr. and trustee William
Banks to Edwin C. Banks, Rva N. V. Mort

34th st, No. 147, n s, 170.10 e Lexington av, 20.10 x98.9, four-story stone front dwell'g. William M. Banks, exr. and trustee William Banks, to Edwin C. Banks, Rye, N. Y. Mort. \$13,000. May 24. 20,33)
35th st, No. 131, n s, 60 w Lexington av, 20x74.1, four-story stone front dwell'g. Charlotte wife of Oscar E. Schmidt to Elizabeth S. Jones. May 25. 28, 00
36th st, No. 131, n s, 394.5 e 7th av, 19.10x98 9, three-story stone front dwell'g. Thomas Guille and Frederick M. Allis to Charlotte M. Goodridge. May 25. 19,000
36th st, No. 3-9, n s, 350 e 9th av, runs north 98.9 x west to No. 341 36th st, x south 98.9 to 36th st, x east to beginning, two-story frame dwell'g. Ann Brennan, widow, Anna wife of Valentine Sillcocks and James Brennan, devisees John Brennan, dec'd, to John F.

devisees John Brennan, dec'd, to John F.
Broderick. May 24.

37th st, No. 212, s s, 175 e 3d av, 25x98.9, threestory frame dwell'g. Margaret Reilly, formerly McGaughan, to Valentine Cook. May

erly McGaugnan, w valentine

15.

37th st, No. 5, n s, 195 w 5th av, 24.6x98.9, fourstory stone frone front dwell'g. Cora A. D.
wife of Peter B. Wyckoff, and Julie D. wife
of J. Dwight Ripley, heirs Hannah S. Dillon,
to Sidney Dillon. C. a. G. May 17. nom
38th st, No. 425, n s, 337.3 w 9th av, 27x98.9, fivestory brick store and tenem't. Joseph Woltering and Gertrude A. his wife to Henry
Prime, Huntington, L. I. Mort. \$10,000. May
27.

27,
39th st, No. 219, n s, 384.4 w 21 av, 19.6x98.9,
three-story brick dwell'g. Michael Kane to
John J. Cullen. Mort. \$6,000. May 25. 12.000
39th st, No. 115, n s, 213.4 e 4th av, 16.8x98.9,
four-story stone front dwell'g. Mary G. wife
Dallas B. Pratt to Manhattania E. C. Haight.
Mort. \$12,000. May 24.
22,500
39th st, No. 119, s s, 225 w 6th av, 25x98.9,
three-story brick dwell'g. John Galligan to
James Kearney, Hackensack, N. J. Mort.
\$6,000. May 8.

Same property. James Kearney to Henry C. Humphrey. Morts. \$33,750. May 24. 51,750 40th st, No. 551 W., 25x109, one-story frame shanty and frame stable on rear. Contract. Frederick Miller with Thomas Flood. May 3, 6,000

6.000 Ist st, n s, 250 e 8th av, 25x98.9. Declaration of Anna Marzolf that she never owned above premises, her title being only as extrx. of George Marzolf. May 4. nom

Same property. Anna Marzolf, widow, to Anna Marzolf and ano., exrs. George Marzolf. May 4.

42d st, n s, 200 w 8th av, 25x100.4. Cath Farmer to James Fitzpatrick. Q. C. firmation deed. May 17. Catherine 1.0m

42d st, No. 204, s s, 105 e 3d av, runs east 25 x south 93.9 x northwest to point 77.9 south of 42d st, x north 77.9 to beginning, three story frame store and dwell'g and three-story brick tenem't on rear. Samuel B. Pierce to Sarah

A. wife of Abram M. Fanning. Mort. \$8,000 April 16.

April 16.

46th st. No. 447, ns, 479.2 w 9th av, 24.2x100.5, four-story brick tenem't. Henry Ebert to Martin Wolf. Mort. \$9,000. May 21. 16,500 46th st, No. 540, ns, 100 e 11th av, 25x100.4. Albert C. Aubery, assignee John W. Bockhorn, to Andrew Wilson. Q. C. May 13. nom 46th st, No. 547, ns, 125 e 11th av, 25x100.4. Same to William Garness. Q. C. May 13. nom 47th st, No. 403-407, ns, 79.11 e 1st av, 70.1x 1.0.5, two two-story brick slaughter-houses. William B. Koller to Samuel L. Eisner. April 8. William B. Koller to Samuel L. Eisner.

April 8.

40,000

49th st, No. 356, s s, 150 e 9th av, 25x100.5 fivestory brick tenem't. Gottlob Sommer to John
S. Aitkin. Morts. \$16,000. May 19.

30.500

49th st. Party wall agreement. Edward D.
Bertine to William Rankin. May 20.

50th st, No. 242, s s, 125 e 8th av, 25x100.5.
Mary E. O'Keefe to Elizabeth A. O'Keefe.
Q. C. May 22.

nom

50th st, No. 516, s s, 250 w 10th av, 25x100.5,
five-story brick tenem't. Foreclos. George W.

Van Siclen to James Donaldson. Sub. to ½
mort. \$2,160. May 21.

50th st, No. 518, s s, 275 w 10th av, 25x100.5,
five-story brick tenem't. Foreclos. Same to
Joseph J. Potter. Sub. to ½ mort. \$2,160.
May 21.

50th st, No. 520, s s, 300 w 10th av, 25x100.5,
five story brick tenem't. Foreclos. Same to
Joseph J. Potter. Sub. to ½ mort. \$2,160.
May 21.

50th st, No. 520 s s, 325 w 10th av, 25x100.5,
five story brick tenem't. Foreclos. Same to
Joseph J. Potter. Sub. to ½ mort. \$3,000.
May 21.

16,650 April 8 May 21. 16,650

50th st, No. 522, s s, 325 w 10th av, 25x100.5, five-story brick tenem't. Foreclos. Same to Joseph J. Potter. Sub. to ½ mort. \$3,000. May 21. 17,500

50th st, s s, 275 w 10th av, 75x100.5. John Donaldson to Joseph J. Potter. Q. C. May 18. 52d st, s s, 175 w 5th av, 25x100.4. Declaration of trust. Juliet Douglas, Trenton, N. Y., to George W. Douglas. June 2, 1878. nom George W. Douglas. June 2, 1878. 152d st, s s, 275 e luth av, 25x100.5. Madison av, s e cor 11th s, 24th Ward, 100xMonroe av, s w cor Warren st, 100x100.

Eliza Lane to Ellen Lavelle. B. & S. and C. a. G. May 15.

Same property. Anthony Lavelle to Eliza Lane. B. & S. and C. a. G. May 15. nom 56th st, No. 55, n s, 75 e Madison av, 25x100.5, four-story stone front dwell'g. Siegmund T. Meyer to Arthur L. Meyer. All liens. May 95 Meyer to Arthur L. Meyer. All liens. May 25.

7th st, No. 25, n s, 400 w 5th av, 50x100.5, fourstory brick dwell'g. John D. Lyon to Sidney Dillon. Mort. \$125,000. May 24.

235,000 60th st, s s, 195.8 w 3d av, 20x100.5.

4th av, e s, 35.2 n 31st st, 19.6x80.

87th st, s s, 75 w 3d av, runs south 79.11 x west 40 x north beautiful and the second Jennette P. Goin. May 21.

Ellen M. Pike, widow, to Lawrence Pike and Jennette P. Goin. May 21.

61st st, No. 62, s s, 135 w 4th av, 20x100.5, fourstory stone front dwell'g. Adolf Kuttroff to Isaac Metzger. May 20.

61st st, n s, 95 e 1st av, 30x108.11x30.5x113.9, vacant. Charles E. Loew to John Dawson and William Archer. Mar. 1.

12,000 61st st, Nos. 345-349, ns, 109.4 w 1st av, 69x100.5, three five-story brick tenem'ts. Margaret wife of John O'Sullivan to William H. Nafis, Brooklyn. Mort. &c., \$59,277. May 24. exch 62d st, No. 152, s s, 154 w Lexington av, 21x 100.5, three story stone front dwell'g. Jacob H. Fleisch to Julie wife of Hermann Wunderlich. Mort. \$10,000. May 20.

63d st, No. 413, n s, 116.8 w 9th av, 18.9x100.5, four-story brick dwell'g. The Manhattan Construction Co. to Anthony A. Hugbes. May 20.

63d st, No. 427, n s, 239.7 w 9th av, 18.9x100.5, May 20. 22,0 63d st, No. 427, n s, 239.7 w 9th av, 18.9x100.5, four-story brick dwell'g. Manhattan Con-struction Co. to William H. Nesbit. Mort. \$14,000. May 22. 20,0 63d st, s s, 200 w 10th av, 50x100.5, portion of frame building. Coslett Dickson to Morris Littmann and William Rankin. Mort. \$4,235. May 10.
63d st, No. 405, n s, 44 w 9th av, 18x100.5, threestory stone front dwell'g. John T. Farley to
James W. Wilson. Mort. \$14,340. Feb. 21.
21,000 21,000
64th st, No. 302, s s, 100 e 2d av, 25x100.5, threestory brick stable. Albert S. Odell to George
B. Christman. Mort. \$7,000. May 26. 12,000
65th st, s s, 200 w 11th av, 84.11 to Hudson River
R. R., x 104.3x67.1x100.5, two three-story
frame buildings one with store. Standard
Oil Co. to Charles Simpson. May 12. 7,500 66th st, s.s., 275 w 8th av, 25x100.5, vacant. David Kimberly, Brooklyn, to Peter McEntee. Sub. to lease expiring Nov. 1, 1853, yearly rent \$5 and taxes, and tenant having right to move his improvements, &c. April 1, 1853.

67th st, No. 489, n s, 200 e 10th av, 25x100.5, three-story frame dwell'g. Mary wife of James Keenan to Martin Cauffield. Mort. \$3,000. May 26. 71st st, n w cor 9th av, 20x74.2, four-story brick stone front store andfdwell'g. George Roll to Sophie Rothschild. Morts. \$20,000, &c. May 17. 33,000 72d st, 156, s s, 152 e Lexington av, 18x102.2, four-story stone front dwell'g. Lansing Zabriskie to Phillip Weinberg. May 24. 23,000 72d st, No. 402, s s, 85 e 1st av, 28x102.2, five-story stone front flat. Fred. C. Bliss to Eliza-beth J. Lynch, Mert. \$15,000. May 6, 24,300

The Record and Guide. 717 74th st, No. 556, s s, 69 e West End or 11th av, 15x82, four-story brick dwell'g. Hugh Lamb, East Orange, N. J., and Charles A. Rich to Alonzo B. Rich, Short Hills, N. J. Mort. \$10,000. May 24. nom Same property. Alonzo B. Rich to Harriet R. wife of Charles A. Rich. Mort. \$10,000. May 24. nom 76th st, No. 352, s s, 375 e 2d av, 25x102.2, two-story frame dwell'g. Jacob Eschlimann to Patrich Walsh. Mort. \$2,500. May 24. 5,575 76th st, No. 347, n s, 300 e 2d av, 25x102.2, four-story stone front tenem't. Maria Balschun wife of Adolph to Bernhard Bopp. Mort. \$7,000. May 25. 14,250 78th st, No. 106, s s, 100 e 4th av, 18x102.2, three-story stone front dwell'g. Matilda Davison to George P. Lies. Mort. \$12,000 May 25. 18,000 70th et. No. 58 s s, 225 6 w 4th av, 24 6x102.2 102d st, s s, 100 e Boulevard, 50x120.11x50x118.4, vacant. Jacob Altschul to Theresa Lynch. Mort. \$4,690. May 19. 102d st, n s, 355 e 2d av (?), 25x100.11, the avenue omitted from deed, five-story brick tenem't. William Hampton to Mary J. wife of J. W. Andrews, C. E. of Ohio, and William J. Best, trustee. Mort. \$12,000. May 19. 20,00 102d st, n s, 277.6 e 4th av, 25x100.11. 102d st, n s, 257.6 e 4th av, 25x100.11. 102d st, n s, 227.6 e 4th av, 25x100.11. 102d st, n s, 302.6 e 4th av, 25x100.11. 102d st, n s, 302.6 e 4th av, 25x100.11. Vacant.

Partition. Gouverneur M. Ogden to Ambro K. Ely. May 27. 11

103d st, s s, 327.6 e 4th av, 25x100.11.

103d st, s s, 302.6 e 4th av, 25x100.11. 11,050 103d st, s s, 302.6 e 4th av, 25x100.11.

Vacant.

Partition. Gouverneur M. Ogden to William H. Gebhard. May 27.

104th st, n s, 225 e 10th av, 155x100.11, one-story brick store and one and two-story glass hothouses. David H. Knapp to Byron S. Cotes. C. a. G. May 21.

104th st, No. 316, s s, 150 e 2d av, 25x100.11, four-story brick store and tenem't. Clara wife of Michael Adler to Peter Otten. Mort. \$6,000. May 1.

11,000

104th st, No. 73, n s, 64.11 w 4th av, 15x75x15.1 x75, three-story stone front dwell'g. William Fernschild to Charles Buscall. Mort. \$5,000. April 30.

105th st, s s, 173.4 e New av, 16.8x100.11, three-story stone front dwell'g. Nelson M. Whipple to Matilda Salomon and Hannah Goldsmith. M. \$8,500. See 118th st. May 22. 15,000 109th st, No. 86, s s, 17 w 4th av, 17x80.10, four-story stone front tenem't. Robert W. Toulmin to Agnes Mayer. Mort. \$10,000. May 19.

109th st, No. 315, n s, 186.4 e 2d av. 14.8x100.11. 79th st, No. 58, s s, 225.6 w 4th av, 24.6x102.2, three-story frame dwell'g. Mary J. Clark, widow, to Hannah Loewns. May 24. 23,000 79th st, s s, 175 e 10th av, 25x102.2, one-story frame building. Patrick Fitzgerald to Emily G. wife of James A. Breakell. May 20. 10,000 82d st, No. 559, n s, 208.4 e 9th av, 16.8x102.2, four-story brick dwell'g. Andrew Little, trustee Marietta and Katie Regain, to William E. Regain, trustee of Marietta and Katie Regain. Mort. \$12,000. June 24. nom 83d st, Nos. 440.444, s s, 387 e 10th av, 48.3x 102.2, three four-story stone front dwell'gs. Release mort. George Roll to Mary J. Coar. May 27. May 27. Same property. John M. Ruck to same. May nom Same property. George Roll to same. May 27. no. 237, n s, 201.8 w 2d av, 20x102.2, three story stone front dwell'g. Theodore Hass to Jacob Krauss. Morts. \$6,000. May 19. 109th st, No. 315, n s, 186.4 e 2d av, 14.8x100.11, two-story stone front dwell'g. Leon M. Hirsch and Sarah his wife to Eugene D. Bagen. May 27. 110th st, No. 67, n s, 180 w 4th av, 16.8x100.11, three-story stone front dwell'g. Edward Regensberg to Caroline Teschner. Mort. \$6,500. May 15. 11.2th av. 75-05.44 Same property. Jacob Krauss to Emma Hass Morts. \$6,000. May 20. 86th st, No. 169, n s, 100 w 3d av, 28x100.8, four-story brick stable. Elizabeth wife of William P. Parsons to James McCloud. May 25. 25,000 May 15.

110th st, n s, 125 w 10th av, 75x95.11, vacant. 111th st, s s, 125 w 10th av, 75x95.11, vacant. 1 Moss S. Phillips to Bertha Smith. May 21. no 112th st, s s, 200 w 8th av, 170x100.11, vacant. Reuben H. Cudlipp to William H. Hall. Q. C. May 20 86th st, No. 116, s s, 188.5 w Lexington av. 19x 102.2, four-story stone front tenem't. Philip Braender to Magdalena Briner. Mort. \$16,000. 89th st, Nos. 221-233, n s, 100 w 2d av, 175x 100.8, seven five-story brick tenem'ts. Moss S. Phillips, Brooklyn, to John B. Smith. Sub. to all incumbs. and assessmts. Mar. 22. 185,500 May 20. nom May 20.

Same property. Michael O'Brien to William H. Hall. Mort. \$22,400. April 30. 35,00 112th st. Nos. 407 and 409, n s, 145.5 e 1st av, "runs north 50.5 (55.5) to centre line of block bet 112th and 113th sts, x east parallel with 112th st 100 x south 50.5 to n s 112th st, x west 100," erroneous, two four-story brick tenem'ts. Charles Griesmeyer and Leopoldine his wife to Franz Ruckle. May 26. 37,51 113.h st. No. 427. n s. 293 w Ay A. 25x100.10. 89th st, n s, 100 e 9th av, 50x100.8, two-story frame building. William D. Manning to Mary H. wife of Daniel Curry. Mort. \$5,000. 92d st, No. 152, s s, 300 w 3d av, 21x100.8, three-story stone front dwell'g. Mary A. Orvis to Pauline Segree. Morts. \$11,000. May 22. 19,350 Same property. David M. Smith, Ella S. Willits and Hannah E. Smith, heirs, &c., Antoinette H. Smith, to Mary A. Orvis, Q. C. Correction and confirmatory deed. Dec. 113.h st, No. 427, n s, 293 w Av A, 25x100.10, three-story frame dwell'g. Conrad Dies to John Howe. May 22.

114th st, n s, 94.4 e Riverside av, 100x100.11, two-story brick and one-story frame build-30, 1884. 94th st, n s, 301 e 10th av, 51x100.8, three three-story stone tront dwell'gs. Frank Mulligan and James C. Caldwell to Edmund R. Dodge. C. a. G. May 27. Riverside av, n e cor 114th st, 26.1x96.10x23.11 Riverside av, n e cor 114th st, 20.1xx0.10x20.11 x94.4, vacant. Riverside av, e s. 51.1 n 114th st, 25x99.8x 25x98.7, vacant. Eliza M., Mary F. and Althea S. Rudd to Janet Rudd, Feb. 27, 1886. gift Same property. Janet Rudd, widow, to Eliza M., Mary F. and Althea S. Rudd. Feb. 27, 1886. gift Same property. Release mort. George C. Cur rier to Frank Mulligan and James C. Cald rier to Frank well. May 27. 94th st, n s, 301 e 10th av, 17x100.8. Edmund R. Dodge to Frank Mulligan and James C. Caldwell. C. a. G. May 27. nor 94th st, n s, 318 e 10th av, 34x100.8. Same to same. May 27. nor 6,495 M., Mary F. and Althea S. Rudd. Feb. 27, 1886.

1886.

100.11, vacant. John O'Neil to Johnston Livingston. Mort. \$5,000. May 24. 17,500.

115th st, No. 337, n s, 150 w 1st av, 25x100.10, five-story brick tenem't. William H. Ballagh to Mary A. Williams. C. a. G. Aug. 1, 1885. 1,546. 94th st. Party wall agreement. William N. Jennings with same. May 25.
95th st, s s. 175 w 8th av, 50x100.8, vacant. The New York Cancer Hospital to Thomas lagh to Mary A. Williams. C. a. G. Aug.
1, 1885.
1,546

118th st, n s, 90 e Madison av, 70x100.11, twostory frame dwell'g. Hannah wife of Jonas
G. Goldsmith and Matilda Salomon to Nelson M. Whipple. Taxes and assessmts. See
105th st. May 10.
118th st, s s, 100 e 9th av, runs south 104.5 x
northeast 25.10 x south 99 to 117th st, x east
75 x north 120 x northeast 25.10 x north 71.1
to 118th st, x west 125 to beginning, vacant.
William J. Merritt to Doré Lyon. Mort.
\$20,000. May 22.
119th st, n s, 460 w 5th av, 16.8x100.11, threestory stone front dwell'g. Joseph Thompson to Julia L. wife of Richard M. Valentine. May 19.
119th st, No. 45!, n s, 75 w Av A, 38x100.11,
five-story brick tenen't. John Dawson to
Edward V. Loew. Mort. \$26,500. May 20. 40,000

121st st, n s, 400 w 6th av, 125x100.11, vacant.
Daniel R. Kendall et al., exrs. and trustees
Isaac C. Keudall, to John Murphy. May
13.
121st st, No. 512, s s, 157 e Av A, 17x80, threestory brick dwell'g. David H. Lowrey to Auld. Mar. 2. Same property. Thomas Auld to Ira O. Miller Mort. \$12,000. May 11. 13,6 98th st, s s, 150 w 9th av, runs south 200.10 to 97th st, x west abt 53.6 x north along diagonal line to centre line of block, x east — to point 175 w of 9th av, x north 100.5 to 98th st, x east 25 to beginning, vacant. Morris Littman to Charles H. Lindsley. May 15. 21,000 man to Charles H. Linusley. May 15. 21,0
98th st, ss, abt 191.10 w 9th av, 168.2x100.11x
159.10x101.3.
97th st, n s, 350 e10th av, 247.3x101.8x259.10x
100.11.
New dwell'gs projected.
Henry E. Merriam et al., exrs. Benjamin W.
Merriam, to Charles H. Lindsley. May 4. Same property. Release mort. John F., Charles, Adrian, William and Matthias Feitner to Henry E. Merriam, Adeliza F. Sahler and William N. Crane, individ. and exrs. and trustees Benjamin W. Merriam and Maria H. and William M. Crane and Annie L. and Sarah W. Merriam, individ., and Jonas H. Lane and Everett P. Wheeler, trustees, &c. May 22. 121st st, No. 512, s s. 157 e Av A, 17x80, three story brick dwell'g. David H. Lowrey to Annie N. wife of Treadwell Sands. C. a. G. May 12. Same property. Treadwell Sands to David H. Lowrey. May 12.

123d st, s s, 425 w 6th av, 0.6x100.11. Release mort. Ernest W. Schoneberger, Morristown, N. J., to Morris S. Wise, April 12. nom Same property. Morris S. Wise to Frederick Aldhous. B. & S. May 20.

1044b at No. 412 s s 100 e 1st av. 25x100.11, 99th st, s s, 100 w 2d av, 125x100.9. Hannah J. Perry, widow, Eveline D., Jeannie and Martha Perry, heirs John C. Perry, to Lavinia Dimmick and Lucy A. Dunham. Q. C. Dec. 10. May 22. 99th st, No. 438, s s, 375 e 10th av, 25.1 x 86.10x25x85.7, one-story frame building. 109th st, n.s, 150 w 10th av, 25x100.11, vacant. Frederick Mohr to Christopher Kelly. B. 8, May 20. 124th st, No. 412, s s, 100 e 1st av, 25x100.11, five-story brick tenem't. Foreclos. Stephen H. Olin to Leander Stone. May 14. 12,000 nom 124th st, No. 52, s s, 233 w 4th av, 18x100,11,

three-story stone front dwell'g. Louise wife of Charles A. Yost to William Prosnitz. Mort. \$5.000. May 27. 14,250 124th st, No. 409, n s, 125 e 1st av, 25x100.11, five-story brick store and tenem't. John H. Bird to Teresa wife of Matthew Coogan. April 29. 10,200 124th st, No. 320, s s, 209 e 2d av, 16.6x100.11, three-story stone front dwell'g. Robert Bonynge to Charles L. Furbush. Mort \$6,000. May 20. 10,000 124th st. No. 121, n s, 225 w 6th av, 25x100.11.

Bonynge to Charles L. Furbush. Mort \$6,000.
May 20.

124th st, No. 121, n s, 225 w 6th av, 25x100.11, two-story brick and frame dwell'g. Patrick Collins, Rose Curren (late Collins) and Mary A. McGowan (late Collins). heirs Margaret Collins, to Nellie A. wife of Robert J. Horner. Correction deed. April 13.

126th st, No. 164, s s, 144 w 3d av, 18x75, two-story brick dwell'g. Emma A. wife of Lafayette V. Streeter to Robert C. Campbell. Mort. \$2,000. Oct. 12, 1877.

127th st, No. 55, n s, 93.4 e Madison av, 16.\$x 99.11, three-story stone front dwell'g. Sarah J. Middlebrook to Peter J. McCoy. Mort. \$9,500. May 27.

131st st, No. 135, n s, 391 w 6th av, 18x99.11, three-story stone front dwell'g. Stephen J. Wright to Mary D. Pressinger. Mort. \$10,000. May 22.

sist st, No. 243, n s, 321 e 8th av, 18x99.11, three-story stone front dwell'g. Julia Renoud to Sarah E. Hinman. Morts. \$12,000. May

25. Inom
132d st, s s, 125 w 7th av, 150x99.11; Nos. 212,
216, 220, 224 and 228, five three-story stone
front dwell'gs; Nos. 214, 218, 222 and 226, four
three-story brick dwell'gs. Isaac E. Wright
to Albert Minnerly. All liens. May 24. 135,000
Same property. Release mort. John L. Cadwalader to Isaac E. Wright. May 25. nom
Same property. Release mort. John Ross to
same. May 14.

Same property. Albert Minnerly to Isaac E.
Wright. All liens. May 24. 140,000
132d st, No. 218, s s, 176 w 7th av, 15.8x99.11,
three-story brick dwell'g. Isaac E. Wright
to Mary S. Davis. Mort. \$9,500. May 24.
14,000
132d st, No. 242, s s, 339 e 8th av, 18x99.11,

132d st, No. 242, s s, 339 e 8th av, 18x99.11, three-story stone front dwell'g. Edwin A. Bradley and George C. Currier to Harriett B. Knight. B. & S. Mort. \$11,000. May 11,

15,250
134th st, n s, 475 e Sth av, 100x99.11, vacant.
Catharine J. wife of Joseph McGuire to Anthony McReynolds. M. \$10,000. April 15. 25,000
137th st, n s, 35" w 6th av, runs north 99.11 x east 150 x southwest 63.4 to point 250 w 6th av and 60.10 north 137th st, x south 60.10 to 137th st, x west 100, vacant. Smith Ely, Jr., to James Keese. C. a. G. May 24. 12,980
137th st, n s, 250 w 6th av, 100x99.11. James Keese to Cauldwell Fraser. May 26. 15,200
143d st, n s, 475 w Grand Boulevard, 25x99.11, John M. Baldwin to Anna Dressler. Mort. \$800. May 25.

John M. Baldwin to Anna Dressier. 2,0

\$800. May 25. 2,0

143d st, n s, 500 w Grand Boulevard, 25x99.11.

John M. Baldwin to Christine Haenschen,
Mort. \$800. May 25.

143d st, n s, 475 w Grand Boulevard, 50x99.11,
vacant. Leopold Friedman to John M. Baldwin. Mort. \$800. May 14.

147th st, s s, 250 w Grand Boulevard, 99.11x100,
vacant. Arthur L. Meyer to Erastus B.
Treat. May 14.

vacant. Arthur L. Meyer to Erastus B. Treat. May 14. 4,2 160th st, ss, 125 w 10th av, 25x99.11, one:story frame stable and sheds. John Cooper to Mary A. wife of Charles S. Williams. April 20.

30. 2,0 Av A, No. 1509, s w cor 80th st, 25x75, five-story

Av A, No. 1509, s w cor 80th st, 25x75, five-story brick store and tenem't. Simson Wolf to Frances Marks. Mort. \$19,000. May 22. 30,500 Av A, s w cor 80th st, 75x102.2. Party wall agreement. Francis J. Schnugg with Barbara Wirth. May 10.

Av A, w s, 68.4 n 79th st, 25x75, five-story brick store and tenement. Francis J. Schnugg to Jacob Strittmatter. Mort. \$11,000. May 27. 20.000

Av A, No. 1514, n e cor 80th st, 25.8x73, five-story brick store and tenement. Jennie wife of Eugene Brazeau to Simon Wolf. Mort. \$14,0.0. May 25. 26,50
Av B, No. 101, e s, 80.8 n 6th st, 20.2x93, three-story brick store and tenem't. Esther S. wife of Julius Marks to John J. Aarons. Morts. \$11,000. May 17. 24,000
Lexington av, Nos. 1029 and 1031, e s, 68.2s 74th st, 34 x 93.9, two three-story stone front dwell'gs. Joseph M. Emanuel, Mahwah, N. J., to William F. Lennon. Mort. \$20,000. May 25. May 25. 32,400

May 25.

Madison av, No. 1937, es, 66 n 124th st, 22x 85, three-story stone front dwell'g.

124th st, Nos. 53 and 55, n s, 85 e Madison av, 50x100.11, two two-story frame stables.

John H. Haar to Mary A. wife of Andrew J.
White. Morts. \$20,000. See Pleasant av.
May 19.

35,000

May 19. 35,0

Manhattan av, n e cor 114th st, 50.5x95, vacant.

John D. Barry to Thomas H. O'Connor. May 24.

Pleasant av (Av A), No. 349, w s, 80.11 n 118th st, 20x88, three-story brick dwell'g. Andrew J. White to Lina wife of John H. Haar. Mort. \$9,800. See Madison av. May 19. 10,000

Pleasant av, s e cor 115th st, 25.2x94, five-story brick store and tenem't. Edward Dressler and Christine wife of Emil Haenschen to John M. Baldwin. Mort. \$20,000. May 25.

Riverside av, e s, 51.1 s 115th st, 25x99.8x25x 98.7, vacant. James A. Deering to Mortimer Bishop. May 26, 14,500

Riverside drive, e s, 25.11 s 103d st, 25x100. Release mort. John Webb to John C. Shaw, Findere, N. J. May 27. 2,500

Ist av, No. 343, and Nos. 352 and 354 East 20th st, being 23 on av and 80 on street, four-story brick store and demen't on av and three-story brick store and dwell'g on st. Contract. Joseph W. Perry, Robert A. F. Montgomery, Annabel M. Perry, Egerton P. V. Perry and Edith C. Rogers, Canada, to Christopher Boylan. Mar. 16.

Ist av, No. 896, e s, 80 n 50th st, 20.5x77.11, four-story stone front tenem't. Daniel Hennessy to Ellen wife of Alfred Abrahams. B. & S. Mort. \$8,000. May 1. nom 1st av, e s, 80 n 50th st, 20.5x71.11, Same to same. Mort. \$8,000. May 1. 10,000

Ist av, e s, 50 s 94th st, runs east 94 x south 50.8 x east 166 to original line bet the meadow and upland, x still east 75 to point 67.3 s of 94th st, x east to exterior street or bulkhead Harlem River, x north to 94th st, x west 450 to 1st av, x south 50 Release mort. Asa I.

upland. x still east 75 to point 67.3 s of 94th st, x east to exterior street or bulkhead Harlem River, x north to 94th st, x west 450 to 1st av, x south 50. Release mort. Asa L. Shipman to Edward Roberts. May 21. nom 1st av. No. 2323, s w cor 119th st, 25.5x90. Contract. Henry J. Armstrong, Rome, N. Y., to Charles J. Schneider. May 22. 15,000 2d av, No. 351, w s, 102 s 21st st, 20x79. Henry M. Adams, Brooklyn, to Samuel G. Adams, Q. C. May 17. 23 s 21st st, 20x79. Henry M. Adams, Brooklyn, to Samuel G. Adams, Gallatin, N. Y., to Nancy M. Rose, Philadelphia, Pa., all title inherited from his father and brother. May 10. 1,300 2d av, n w cor 34th st, 20.5x76. Milton Shaurman, Gallatin, N. Y., to Nancy M. Rose, Philadelphia, Pa., all title inherited from his father and brother. May 10. 2d av, No. 2239, w s, 22 s 115th st, 20.6x80x26.6x 80, five-story brick store and tenem't. William and James Waters to Frances Marks. Mort. \$15,500. May 22. 21,000 2d av, w s, 50.6 n 96th st, 50x100. Timothy Donovan and Smith Ely, Jr., to Thomas Smith. Q. C. Correction deed. May 15. nom 2d av, No. 482, w s, 25 s 33d st, 24.5x75, three-story frame (brick front) store and dwell'g. Eleanor C. Childs to Oscar Baumann. May 26.

3d av, se cor 115th st, 26x100, five-story stone front store and tenem't. Release mort. William H. Jackson to Eva wife of George Muller May 3.

Same property. Eva wife of and George Muller to Henry Witte. May 25. 58,500

to Henry Witte. May 25.

3d av, 114th and 115th sts. Release of condition, &c. William H. Jackson to Eva wife of George Muller. May 24.

3d av, No. 794, ws, 20.5 s 49th st, 20x60, fourstory brick store and tenem't. Abraham Gutman to Yette Stern. Mort. \$10,000.

May 8.

21,500

3d av, No. 482, w s, 25 s 33d st, 24.5x75, three-story frame (brick front) store and dwell'g. Oscar Baumann to Fernando R. Walker. Mort. \$23,000. May 26.

3d av, Nos. 1684-1686, ws, 75.8 s 95th st, 50x100, two five-story brick stores and tenem'ts. Sarah wife of Louis Lese to Morris Goldstein. Ms. \$29,000. May 27. 53,00

\$29,000. May 27.

6th av, e s, 50 n 116th st. 50.11x75, vacant.
Sarah J. Doying, Summit, N. J., to E. August
Neresheimer. May 24.

6th av, w s, 50.5 s 121st st, 25.3x75, vacant.
Simon L. Mayer, trustee Bernhard Mayer,
dec'd, to James E. Graybill. Grantor reserves
claim for all money recovered for disputed
assessm'ts, &c. May 22.

7th av, e s, 74.11 n 135th st, 75x100.
136th st, n s, 600 w 6th av, original line, 87.9x
111.1x68.2.
6th av, s w cor 137th st. original line

6th av, s w cor 137th st, original line, 99.11x 6th av, w s, original line, 24.11 n 137th st, 150 x100.

6th av, original line, s e cor 138th st, 24.11 and n 137th st, 174.11x100.
137th st, n s, 100 e 6th av, original line, 25x

99.11.

135th st, s s, 100 e 6th av, original line, 100x 6th av, e s, original line, 24.11 n 138th st, 67.5 x126.7x145.1x100.

138th st, n s, 150 e 6th av, original line, 200x 99.11.

139th st, s s, 150 e 6th av, original line, 200x 99.11.

137th st, n s, 100 w 6th av, original line, 25x 177.4x31.7x196.9.
138th st, n s, 100 e 6th av, original line, 25x 189.5 x abt 25x171.

135th st, ss, 425 e 7th av, original line, 25x72.8 x31.1x91.3.
6th av, w s, original line, 99.11 s 137th st, 50x

138th st, n s, 125 e 6th av, original line, runs east 25 x north 199.10 to 139th st, x west 11.8 x southwest 16.11 x south 189.5 to beginning.

7th av, e s, original line, 24.11 n 135th st, 25x 100.

100.
6th av, original line, s w cor 138th st, 24.11x 100x21.10x4.11x96.1.
5th av, s e cor 75th st, 102.2x150.
91st st, n s, 150 w 9th av, 150x100.8.
Also ½ part of property in Trenton, Oneida

Co.

Declaration of trust by Juliet Douglass. She
certifies that she holds above in trust for use
of George W. Douglass during his life unless
disposed of by his direction, and upon his

death without direction or appointment to convey same to John W., Henry L. and Juliet Douglas. Nov. 11, 1880.
7th av, No. 104, ws, abt 53 n 16th st, 26x100 to 12-ft alley across rear, five-story brick store and tenem't. George R. Read to James A. McMillin. C. a. G. May 10. nor Same property. James A. McMillin to Louise C. wife of George R. Read. C. a. G. May 10. nor Th av, n e cor 120th st. 100.11x100. vacant.

7th av, n e cor 120th st, 100.11x100, vacant. }
120th st, n s, 100 e 7th av, 25x100.11, vacant. }
Morris Steinhardt to James W. Phelan and Nathan Murdough. Morts. \$30,000. May
45,000

20. May
45,000
7th av, s e cor 124th st, 100.11x75, vacant. Isaac
E. Wright and Joseph M. Deveau to Walter
S. Price. Morts. \$27,500. May 22. 40,000
8th av, s e cor 28th st, 26x84. Mary E. O'Keefe
to Elizabeth A. O'Keefe. Q. C. April 6. nom
8th av, No. 2463, w s. 229.3 s 133d st, 26.10x100,
vacant. Homer J. Beaudet to Anna R. Morris. Mort. \$15,000. May 15. 24,000
Same property. Release mort. David Dinkelspiel to Homer J. Beaudet. May 24. 3,333
Same property. Release mort. James S. Nason, Plainfield, N. J., to Homer J. Beaudet.
May 15. 4,000
8th av, e s, extends from 140th st to 141et et.)

extends from 140th st to 141st st,

son, Plainfield, N. J., to Homer J. Beaudet.
May 15.

8th av, e s, extends from 140th st to 141stst,
199.10x100, vacant.
140th st, n s. 100 e 8th av, 75x99.11, vacant.
141st, s. s, 100 e 8th av, 75x99.11, vacant.
141st, s. s, 100 e 8th av, 75x99.11, vacant.
141st, s. s, 100 e 8th av, 75x99.11, vacant.
141st, s. s, 100 e 8th av, 75x99.11, vacant.
141st, s. s, 100 e 8th av, 75x99.11, vacant.
151st, s. 100 e 8th av, 100 e

Samuel McMillan to Martin Disken. April 1. 45,000
9th av, s w cor 78th st, 25.8x105.5x25.8x106.3, five-story brick store and flat. Andrew J. Skinner to Fred. C. Bliss. Mort. \$14,000. May 19. 20.000
9th av, 86th st. Party wall agreement. D. Willis James with William Noble. May 19. 9th av, No. 1746, e s, 50.5 n 100th st, 25.3x100, four-story brick tenem't and stores. Julia Renoud to Sarah E. Hinman. B. & S. Mort. \$17,808. May 25. nom
9th av, s w cor 103d st, 100,11x100, vacant. Evan T. Hoopes to Christian Blinn, Jr., and Jewett H. Shafer. Ms, \$29,000. May 26, 33,500
10th av, n e cor 77th st, 127.8x100, vacant. James McMahon to the Mayor, &c., New York. April 26. 45,030
Same property. Release of mort. Emigrant Industrial Savings Bank to James McMahon. Mar. 12, 15,000
10th av, w 2,5.1 s 60th st, 75.4x100, vacant.

Mar. 12.

10th av, w s, 25.1 s 60th st, 75.4x100, vacant.
Edward Oppenheimer and Isaac Metzger to
Margaret A., wife of Michael Brennan. Taxes and assesmts. Mar. 18.

34,5 34,500

es and assessits. Mar. 13.

10th av, w s, extends from 123d st to 124th st, 201.10x100, vacant.

10th av, s w cor 123d st, 100.11x100, vacant.

Lazarus Rosenfeld to Gustav Ranger. May 47,500

18. 47,5t 11th av, w s, 45 n 75th st, 20x75, three-story brick dwell'g. Edward H. Clark to John L. Du Fais, trustee. Mort. \$4,056. May 24. 6,28 11th av, n w cor 95th st, 25.2x54.2x25.6x50.5, vacant. Eliza Jacobs, individ. and extrx. Aaron Jacobs, to Daniel E. Ryan. Contains nominal release dower from Eliza Jacobs. May 27.

3.850

nominal release dower from Eliza Jacobs. May 27.

11th av, No. 692, e s, 90 n 49th st, runs east 150 x north 27.6 to centre of old lane, x north along said old lane 4.6 x west 145.6 to 11th av, x south 20, being the south ½ of old Verdant lane, and being 20 feet wide by 150 in length, one-story brick dwell'g and four one-story frame stables on rear. Thomas McKeon to William McKeon. B. & S. Mort. \$3,000. May 18.

Same property. William McKeon to Mary wife of and Thomas McKeon. B. & S. Mort. \$3,000. May 18.

1th av. No. 850, e s, 19 s 58th st, 27x100, five-

nom

11th av, No. 850, e s, 19 s 58th st, 27x100, five-story brick tenem't with stores. Fanny wife of John R. Halsey, Brooklyn, to John M. Tierney. B. & S. May 22. nom

Same property. John R. Halsey, exr. Anna M. Rosenbaum, to same. Mort. \$15,000. May 22. val. consid

12th av, s w cor 89th st, 100.8x62.9x100.8x60.9;

also all water right in front of above. E. O'Keefe to Elizabeth A. O'Keefe. May 22. nom

Interior lot. 84 s 38th st and abt 126 e 3d av, runs south to land formerly of Stephen Allen, x northwest to point 84 e 3d av, x north 3.11 x east 42, being a gore on west side of the rear of No. 206 East 38th st. Release mort. Charles Dorn and Jacob Schnitzer to Francis Pfeiffer. May 14.

Interior lot, 84 s of 38th st and abt 126 e 3d av, runs south 10 x northwest to point 84 e of 3d av, x north 3.11 x east 42. Francis Pfeiffer to Ferdinand Beinhauer. May 22.

Interior lot on centre line bet 137th and 138th sts, at point 250 w 6th av, runs east 50 x southwest 63.4 to point 250 w 6th av, x north 39.1 to beginning. James Keese to James Devlin.

May 26.

MISCELLANEOUS

MISCELLANEOUS.

All real estate wherever situated of which Richard Arnold died seized. Release dower. Georgiana E. Arnold, widow, to Frederick A. Constable et al., exrs. and trustees Richard Arnold, dec'd. May 19. not All property of grantor, real and personal. David B. Grant to Thomas Rogers in trust. July 24, 1885. All real estate of which John B. West died seized, wheresoever located. Release dower. Ruth A. West, formerly Hobbs, of Marion, Ohio, to William O. West and ano., exrs. John B. West. Oct. 26, 1885. not All title in estate real and personal of which William Ferguson died seized, excepting furniture in house No. 504 West 20th st. Kate Ferguson, widow, to Mary A. Ferguson. Jan. 2, 1886. 2,00 Division of real estate of which George W.

2, 1886.

2, 1886.

Division of real estate of which George W. Douglas died seized and mentioned in two deeds of trust to Juliet Douglas, excepting any part already sold, as well as of any other real estate in which he had any interest, Juliet Douglas releases ½ to Henry L. Douglas, and Henry L. Douglas and Hortense his wife releases the other ½ to Juliet Douglas, also releasing her as trustee. May 25. non General assignment. William Heath and Charles E. Quincey, Brooklyn, composing the firm of William Heath & Co., to Adamson R. McCanless. Oct. 2, 1885.

General release. Waldo Hutchins and John H. Platt, composing the firm of Hutchins & Platt, to Jerome R. Fellows. May 24.

Last will and testament of Isaac Loewenstein, dec'd.

23d and 24th WARDS.

Church st, w s, 50 s of proposed new st, 50x 150. Annie J. wife of Thomas Morris to Samuel L. Berrian. M. \$3,050. May 11. 1,000 Clifton st, n s, 93.6 e Tinton av, 19.5x100. John Mueller to Frederick Hemming. ½ part. Sub. to morts. May 22. nom Same property. Frederick Hemming to Elizabeth Mueller. ½ part. May 22. nom Catharine st, n w s, lot 268 map of East Tremont, 40x177.5 to Orchard st, x52.5x175, hs & ls. Ann M. Jenny to Martin Walter. May 24.

24. 3,50
Denman st, s s, 250 e Courtlandt av, 25x100, h
&l. Lorenz Hefter to Christian Vorndran.
Mort. \$1,800. May 15. 4,70
Elton st, n s, 255 8 w Old Boston road, 25x100, h
& l. James H. Riley to Ferdinand Thomas.

May 25. nor Same property. Ferdinand Thomas to Minnie L. Riley. May 25. nor Evelyn pl, n s. 125 e Grand av, 25x100. James Stephens to Maria O. Hubbell. May 6. 50 Powell pl, n e s, part of lot No. 1 map Union Hill, 63.4x140. James Reilly, Philadelphia, Pa., to Martin J. Klug. April 20. 2,00 William st, s s, 300 e Courtlandt av, 50x100. John Adriance, referee, to Henry Schappert. July 31, 1860.

July 31, 1860.

Same property, hs & ls. Christine Paulus, widow,
to Michael Wolbach. May 25.

2,450

141st st, s s, 481.6 e Alexander av, 25x100; also
all title in all property real or personal of
whi:h Jane C. Ten Eyck died seized. Richard
Ten Eyck to Caroline C. West. Q. C. May

Ten Eyek to Caronne C.

12.

10.

14th st, n s 354.5 e 3d av, 25x100. H. Hudson Holly and Edward McK. and Mary W. Holly, N. Y., and Elizabeth A. wife of Charles A. Hawley, Stamford, Conn., to The Suburban Rapid Transit Co. April 10.

145th st, s s, 25 e Whitlock av, 25x100. William Driever to Barbara wife of Charles Koenig, May 26.

Driever to Barbara wife of Charles Koenig.
May 26.
150th st, s s, west 1/2 lot 165 map Melrose South,
25x10u. Richard Pierce to Daniel Cunningham. April 30.
1,65
153d st, n s, 325.3 e Morris av, 25x10u. John
and Mathias, Jr., Haffen to Henry Ewald.
May 22.
1,44
154th st n s, 300.3 a Morris av, 50x10u. May

and Mathias, 31., Italien to Heiry Ewald.
May 22. 1,400

154th st, n s, 300.3 e Morris av, 50x100. Mathew J. Keely, Brooklyn, to Anna M. Eckenfelder. May 20. 2,375

155th st, s s, 325.3 e Morris av, 25x100. John Brendel to John Hoffman. April 28. 3,200

160th st, n s, lot 68 map of lands devised to William H. Morris, West Morrisania, 65x110. William Coit, Brooklyn, to the First Baptist Church of Melrose or the trustees of the Melrose Mission Baptist Soc. May 13. 2 300

164th st, s w s, 135 n w Washington av, 15x100. Louis Falk to Bridget wife of James McGarity. Mort \$2,000. May 19. 4,000

172d st, s s, 50 w Madison av, 70x110. Katharjena Koch to Charles U. Combes. April 30. 2,000

Av A, ses, 400 s w Cliff st, 50x100. Release mort. John Bussing, Jr., to Margaret Gar-vin. May 22. vin. May 22.

Eagle av. se es, 400 s w Cliff st, 50x100, h & L.

Margaret Garvin to Frederick W. C. Schmueser. May 23.

Jerome av, e s, 100 n 3d st, 25x200 to Berrian

Jerome av, es, 350 s 3d st, 25x200 to Berrian

av.

Jerome av, e s, 350 s 3d st, 25x200 to Berrian av.

Berrian av, w s, 250 n Elizabeth st, 50x100.

Berrian av, w s, 400 n Elizabeth st, 25x100.

Berrian av, e s, 300 s 1st st, 25x100.

Berrian av, e s, 150 s 3d st, 50x100.

Berrian av, e s, 450 s 3d st, 50x100.

Av A, w s, 150 s 3d st, 50x106. 8x50x106.

Av B, e s, 425 s Irving st, 50x200 to Ryer st.

Ryer st, w s, 225 s Irving st, 50x100.

Irving st, n s, 150 e Av B, 68x107x31x100.

Ryer st, e s, 74 s of land of P. Valentine, 25.6 x141.6x25x139.6.

Av A, e s, 257 s Highbridge road, runs east 125 x south 50 x east 7 x north 60 x west 132 to Av A, x south 10.

Berrian av, w s, 525 s 3d st, 25x100. 1/2 part.

Sarah E. wife of William A. Timpson to anna H. Gerding, Tremont, N. Y. May 10. 500

Same property. Philip H. Berrian to Anna H. Gerding, Tremont, N. 90.

Clinton av, w s, 25 s Gray st, 50x100.

Foreclos. Peter L. Mullaly to Anna Blank, May 19. 3,150

Clinton av, s e cor Gray st, 25x100. Partition.

May 19. 3,11 Clinton av, se cor Gray st, 25x100. Partition. Peter L. Mullaly to Caroline Nagel. May 27. 5 Railroad av, se s, 1ot 62 map Upper Morrisania, 50x150, hs & ls. Agnes Mayer, widow, to Robert W. Toulmin. Mort. \$3,000. May 19

19. ... John M. Mort. \$3,000. May 6,000 Strong av, n s, abt 5% e Tinton av, 21 x abt 83, h & l. Release mort. Fannie McCormack to John W. Decker. May 20. 150 Same property. Release mort. R. Clarence Dorsett to same. May 20. 168 Stebbins av, e s, 313.9 s 165th st. 50x80. Henry C. Mandeville to John H. Vassmer. May 24.

24. 5t
Tinton av, e.s., abt 83 n Strong av, 18.6x132.3.
Release mort. Fannie McCormack to John
W. Decker. May 22. 1t
Same property. Release mort. R. Clarence
Dorsett to same. 1t
Same property. John W. Decker to Frederick
W. Kormann and Andree M. his wife. Mort.
\$1.250 May 22. 2.8t

Same property. John W. Decker to Frederick W. Kormann and Andree M. his wife. Mort. \$1,250. May 22.

Tinton av. e s, 101.4 n Strong av. 18.10x132.3, h & 1. Release mort. Fannie McCormack to John W. Decker. May 20. 15.

Same property. Release mort. R. Clarence Dorsett to John W. Decker. May 20. 16.

Washington av. s w cor 172d st, 160x150, hs & ls. Kathariena Koch, widow, to Margaret Riechers. April 30. 9,90.

Washington av. n w s, lot 124 map of Thomas Bassford property, Fordham, 50.9x180x50x 168.6. Andrus B. Howe, Montclair, N. J., and Robert T. Howe, Mt. Vernon, N. Y., to Amelia Merrill. May 11. 1,20

Washington av. s w cor 161st st, runs south 25.9 x west 114 to William st, x north 25 x east 124.9 to 161st st, x southeast 7.6 to beginning. Martin Schaeffer, Sr., to Julius Keutel and Clara his wife, as joint tenants. April 28. 90

Willard av. n w cor 4th st, 150x100. }

Foreedos. Louis E. Binsee to Frau B. A. Paddock and ano., exrs. Sarah E. Carter. May 15.

Willard av. n s, 175 w 4th st, 290x101x276x100.

Paddock and and, cars, cars, 2,8 May 15. 2,8 Willard av, n s, 175 w 4th st, 290x101x276x100. Foreclos. John O'Byrne to Laura S. Baker. May 19. 3d av, w s, 125.7 s 165th st, 25.1x144.1x25x

141.7.

Av A, ses, 400 s w Cliff st, 50x100.

Av A, ses, 300 s w Cliff st, 50x100.

Av B, n w s, 250 s w Cliff st, 75x100.

Catharine Garvin to Margaret Garvin. Q.

C. All title and confirmation deed. May

3.

Boston Post road, adj land now or late of Horace Rowland, runs southeast to centre of Bronx River, x northeast along said line abt 102 x northwest to road, x southwest abt 103, said lot being designed to measure 100 in width measured at right angles from its southwest side; also land under water, &c.; also a small lot adj, abt 30 x abt 70, with barn and stable, laying on Bronx st and Bronx River; also Bronx st, st, s e s, adj land Daniel Mapes, 48x70 to Bronx River. Kate E. Smith, widow, Murray C., Jonathan I., Estelle and Eleanor Smith, heirs Ralph H. Smith, to John C. Leonhauser. May 3.

Harlem Railroad, n w s, 317 s Bathgate farm, 25x100 to Brook av. Frank L. Eldridge to Lydia F. wife of Clark R. Watson, Brooklyn. May 8.

May 8. Harlem Railroad, n w s, 192 s Bathgate farm, 25 x100 to Brook av. Same to Bernhard Schweizer. May 8.

Schweizer. May 8.

Old Boston Post road, part lot 63 map T. Walker property, 25x150.

Old Post road, n w s, adj H. Hill's lands, 11.3 x149.5x4.1x150.

Joseph G. Hill to Norman K. Freeman. May 20.

LEASEHOLD CONVEYANCES.

Broadway, ws, lot 319 Church farm, 25x107.3x 25x108. Ann C. Jessup to Edward B. Mer-rill, receiver. Assignment of lease. Dec. 15,

Same property. Edward B. Merrill, receiver
Ann C. Jessup, to Peter M. Wilson. Assignment of lease. Dec. 23, 1895. 2,000
Carmine st, No. 49. Assign. lease. McKee to John Kuhlken, Brooklyn. Mar. 16.

Carmine st, No. 49. Assign, lease. John Kuhlken to Herman Koehler and Samuel Goldberger, composing firm of H. Koehler & Co. May 22.

May 22. nom
Front st, No. 89. Assign. lease. John V. Wheeler
to Peter J. O'Donohue, Brooklyn. 11.000
Mott st, No. 260. Bernard F. Brogan to Charles
Le Ray de Chaumont de St. Faul. Surrender of lease. May 19. 500
Monroe st, No. 17, n s, 25x102. Henry and E.
M. Keteltas, trustees, to Thomas, Jr., and
Kate Maguire, exrs. Thomas Maguire. Renewal. 21 years, from May 1, 1886, per year,
taxes and 450
13th st, Nos. 105 and 107 E., stable. Assign.
lease. Ezekiel A. Harris to Theodosía H.
Johnston.

lease, Ezekiel A. Harris to Tneouosia I...
Johnston.

14th st, No. 61 W. George Theiss to Elizabeth
Corbett. Assignment of lease. May 13. 10
16th st, n s, 128.8 e 7th av, 27x02. Assign.
lease. Henry Gerlach to Nicholas Schachtel.

17.6

17th st, n s, 170.11 w 3d av, 20.11x92. Augustus V. H. Stnyvesant to Henry R. Ranney, St. Johns, New Brunswick. 21 years, from Mar. 1, 1886, per year, taxes, and 550 Same property. Assign. lease. Henry R. Ranney to John McCann. nom 20th st, s s. 100 w 10th av, 25x91.11. Assign. lease. Kate Ferguson, widow, to Mary A. Ferguson.

lease. Kate Ferguson, widow, to Mary A. Ferguson. nom 30th st, n s, bet 1st and 2d avs. Lot 4100 tax map 21st Ward for 1871 to 1876. Mayor, &c., New York, to Thomas Ford, Jr. Tax lease for taxes 1871 to 1876. 1,000 years, from Dec. 21, 1871. 2,095

for taxes 1871 to 1876. 1,000 years, from Dec. 21, 1871. 2,095
Same property. Assignment of above. Thomas Ford, Jr., to Edouard Lecomte. nom
Same property. Mayor, &c., New York, to Thomas Ford, Jr. Tax lease. Taxes 1877 to 1879, and water rent 1876 and 1877. 40 years, from May 9, 1883. 959
Same property. Assignment of above. Thomas Ford, Jr., to Edouard Lecomte. nom 32d st, Nos. 168 and 165 and 167 W., and Nos. 401 and 403 7th av. Release of lease. Patrick Fagan to Edward Martin, Sr. nom 39th st, No. 306 W. Assignment of lease. James A. Lynch to Thomas J. Lynch. 75
Same property. Assignment of lease. Thomas J. Lynch to Robert A. Greacen. consid. omitted 51st st, s, 155.6 w 5th av, Consent to assign. lease. Trustees Columbia College, City New York, to Helen Le R. wife of William P. Stewart.

York, to Helen Le R. wife of William P. Stewart.

77th st, s s, 145 e Lexington av, 25x102.2. The Hebrew Benevolent and Orphan Asylum Society, New York, to Siegmund T. Meyer. 21 years, from Mar. 1, 1885, per year, 40 av, s e cor 64th st, 50.5x43. Assign. lease. Richard Artmann to Henry Fechteler. May

Paul

2d av. No. 2449. Cancellation of lease. 2d av. No. 2449. Cancellation of lease. Paul Treutler with Henry P. Degraaf. May 26. nor 3d av. e s. 45 n 17th st. 19x80. Rutherford Stuyvesant to John and Frediricke K. Kunz. 21 years, from Aug. 1, 1886, per year, 70 3d av. ws. 23 n 17th st. 23x100. Augustus Van H. Stuyvesant to Gertrude C. Prince. 21 years, from May 1, 1886, per year, taxes and 1.07

taxes and 1,0'
Same property. Assign. lease.
Prince to Gertrude C. Prince.
\$2,000, and lease to J. Hyatt.
5th av, w s, 50.5 s 50th st, 25x100. Consent to
assign. lease. Trustees of Columbia College
to James E. Duff.
Same property. Assign lease. James E. Duff,
Brooklyn, to Effingham H. Nichols.
\$25,000.

55,00 taxes and 1.075

\$25,000. 55,000
8th and 9th avs, 97th and 98th sts, lot 1 block
909 12th Ward assessment map. Mayor, &c.,
New York, to Samuel Brown. Tax lease.
Rerecorded. 1,000 years, from Sept. 15, 1865. 7
Same property. Assignm't of above. Samuel
Brown to Leopold Bach. May 22, 1886. nom
10th av, n e cor 80th st. Assign. lease. Louis
Rossi to Ernest Scheland. 8,900 55,000

KINGS COUNTY.

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

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

Adelphi st, e s, 450 s Park av, 25x100. Andrew Foulds to Henry J. Graff. not Ainslie st, n s, 150 w Humboldt st, 24x100. Lorimer st. w s: 75 s Frost st. 25x100. Caroline F. Pardee, legatee of Esther Feeks to Caroline Pardee. Q. C.

Ainslie st, n s, 150 w Humboldt st, 24x100, h & l. Caroline Pardee to Charles H. Cooke. \$2,20 Bainbridge st, n s, 187.6 w Lewis av, 17.6x100, h & l. Minnie L. Howes to Winthrop O. Sargent, Rutland, Vt. Morts. \$6,650. 7,50 Bogert st, w s, 75 n Cook st, 25x94.1x25x93.2. Bridget Curry to Frank Ibert. Mort. \$1,200.

Bolivar st, s w cor Raymond st, runs west 203.4 to Navy st, x south 165.4 to Willoughby st, x east 203 to Raymond st, x north 200.11—the block. John Frentice et al., exrs. John H. Prentice, to Griffen Tompkins. 36,100 Same property. Griffen Tompkins to Herman Wronkow. Morts. \$27,000. 55,000 Bridge st, e s, 24 s Plymouth st, 26x75. James McFeely to Charles S. Taber. M. \$1,500. 500 Same property. Charles S. Taber to Catharine McFeely. Mort. \$2,000. 500

Jacob Klueg.

Magnolia st, n w s, 100 n e Knickerbocker av, 25x131.2x25x131.8. William H. Pinner to Frank J. Burghardt.

McDonough st, n s, 92 w Reid av, 16.6x100, h & l. Maud M. wife of Charles E. Ryberg, Java, N. Y., to John Miner. Morts. \$1,667.

Middleton st, n w s, 305 s w Marcy av, 25.1x100, h & l. Jacob Bossert to Ferdinand Munch.

Middleton st, s e s, 125 n e Marcy av, 25x100.

John Rueger to Maria wife of Jacob Jacobs, Mort. \$2,500.

North Elliott pl, w s, 308 n Auburn pl, 22x100, h & l. Mary E. Curl wife of Robert H., for-merly Loving, to Sarah C. Rogers.

North Elliott pl, e s, 60 s Auburn pl, 20x60. James Sample to Henry M. Dodd, of Augusta, Oneida Co., N. Y. Q. C,

\$1,200.

\$1,200.

. 259

11 000

720 Broadway, sws, 140 n w Macon st, 20x100.

Henry C. Bauer and Henning N. Bohlen to John C. Eckhoff. Mort. \$1,000.

Boerum st, n s, 156.11 e Bushwick av, and being the n e cor of Boerum st and Old Bushwick road, runs northeast 90.2 along old road, x east 25.1 x south 78.8 to Boerum st, x west 65.10; also

Boerum st, x s, 222.9 e Boerum st, 25x76.11x

25.1x78 8.

Sebastian Missig to Emil Stehlin. Hart st, n s, 219.6 e Nostrand av, 19.6x100. Thomas E. Greenland to Henry Mosford. Thomas E. Greenland to Henry Mosford.
Mort. \$2,375.

Henry st, w s, 190.7 n Degraw st, 22x88.6, h & 1 Sarah E. wife of Robert Courtney to no Hopkins st, s s, 75 e Tompkins av, 25x100, h & 1. Solomon Konig to Liberatus Kilian.
Mort. \$1,200 25.1x78 8.
Sebastian Missig to Emil Stehlin.
3,5
Beattie st, s w s, 350 n w New Utrecht to Flatbush road, 100x127x100x121. New Utrecht Jeanette Bragaw, widow, and Mary J. wife of William H. West to Minnie wife of Fredof William H. West to Minnie whe of Frederick Tiedge. 2,000 Chauncey st, n s, 100 w Patchen av, 100x70.2 to Brooklyn and Jamaica pike, x 100 x 67.2, Thomas Ennis to John Fisher. M. \$1,800. 2.800 Clarkson st, s s, 525 e Flatbush av, 50x200, Flatbush. Susan C. Strain to Louisa R. Taylor. 2,500 Conselyea st, s s, 125 e Union av, 25x75, h & 1. Henry Lots to Josephine wife Alonzo Hoyt. 2,600 Same property. John Koch to Henry Platt C. a. G. C. a. G.

C. a. G.

nom

Harman st, s e s, 440 s w Central av, "70x100, h
& l. James Gascoine to Charles F. Weber. nom

Harman st, n w s, 366 n e Evergreen av, 18.6x
100, h & l. James W. Lamb to Charlotte E.
Coyle. Mort. \$1,800.

Herkimer st, s s, 191.8 e Utica av, 33 4x100, hs
& ls. Sally A. wife of Thomas S. Denike to
Joseph A. Weigert. Morts. \$4,000.

Herkimer st, s s, 175 e Utica av, 16.8x100, h & l.
Sally A. wife of Thomas S. Denike to John
F. Hill. Mort. \$2,000.

Herkimer st, n s, 150 w Saratoga av, 16.8x100.

Charles E. Palmer to Samuel Ayers. Mort.
\$1,200, Columbia Heights, e s, 267.1 n Pierrepont st, 33.3x101, h & 1. Foreclos. Alexis C. Smith to Sarah M. Mygatt and ano., trustees J. A. Robertson, dec'd.

Cook st, No. 173, n s, 263.2 e Bushwick av, 22.1 x100x20.11x100, h & 1. George Loffler to Wi'helmina Stein. Mort. \$1,500. 3,600

Cook st, n s, 250 w White st, 25x100. Pauline Rosenberg and Samuel Bromberg to Jakob and Rosie Nelson. 2,800

Carroll st, s s, 100 e Nostrand av, runs east 40 x south 100 x east 60 x north 100 to Carroll st, x east 29.6 to centre Clove road. x southerly 128.2 x west 119.4x127.9. William H. Jackson to the Brainerd Quarry Co. Q, C. nom Court st, n w cor Nelson st, 20x80, h & 1. Eleanor wife of Cornelius Donnellon to John Travers. Mort. \$4,500.

Cumberland st, No. 232, w s, 500 n Lafayette av, 20x100, h & 1. John E. and Matilda Leech, exrs. Samuel Leech, to Emma S. Fischer. Contains release of dower from Matilda Leech. 7,200 Columbia Heights, e s, 267.1 n Pierrepont st 33.3x101, h & l. Foreclos. Alexis C. Smith Herkimer st, n s, 100 w Saratoga av, 16.8x100. Charles E. Hebberd to Samuel Ayers. Mort \$1,200. 2,6 Heyward st, n s, 234 6 e Lee av, 19.6x100, h & l. James W. Austin, Boston, Mass., exr. and trustee Arthur W. Austin, to John H. Brad-ford and ano., trustees Samuel D. Bradford, dec'd.

Heyward st, No. 187, n s, 80 w Marcy av, 19.6x
100. John H. Koch to Anna wife of George
Horn. Morts. \$5,800.

Heyward st, n s, 80 w Bedford av, 30x100.

Richard Healy to Phebe A. Davis.

\$3,000. Fischer. Contains release of dower from Matilda Leech. 7,20 Cooper st, n w s, 337.6 n e Bushwick av, 112.6x 10). Mary I. wife of Sidney G. Poole to Charles G. Tatham. Party first part subordinates her interest to a mort, held by party second part. Marvelle W. Cooper, New York, to Henry Morchen. 10,00
Johnson st, n s, 40.10 w Navy st, 20.3x73.4x20x 76.7. Release mort. William M. Ingraham to Michael Kane. 10
Johnson st, n s, 40.10 w Navy st, 20.3x73.4x20x 76.7. Michael Kane to Ellen wife of John Gallagher.

Jefferson st, centre line, at s s of Brooklyn and Jamaica pike, runs east to land of grantee, x south 477.8 x southwest 355.7 to centre of Adams st, x north 331.1 to centre Ridgewood av, x east 260 to ceutre Jefferson st, x north 247.5, New Lots, John C. Schenck to Edward F. Linton.

Jefferson st, s s, 225 w Ralph av, runs south 100 x east 30 x south 15 x east 20 x north 115 to Jefferson st, x west 50. Samuel Ayres to Charles E. Hebberd and Charles E. Palmer. second part.

Dean st, s s, 77.11 e 3d av, 22.1x75. Louis
Sandhusen, guard. of Henry C. and John L.
Witpen, to Henry C. and John L. Witpen.
B. & S. All title. nom
Same property. Henry C., John L. and Diedrich G. Witpen. Each conveys to the other
a ½ part of above. nom
Degraw st, s s, 77 e Henry st, 15x100, h & l.
Henry L. Clarke to Walter F. Platt. Q. C.
Correction deed. Correction deed.

Degrawst, s s, 77 e Henry st, 15x100, h & l.
Walter F. Platt to Eliza G. wife of Harry C.
Van Auken. Mort. \$4,000.

Douglass st, n s, 240 e Buffalo av, 20x110.7.
Mary E. wife of Joseph E. Cheatum to Jewell
Milling.

Seme property. David Van Ward to Mary E. Kosciusko st, s s, 219 w Stuyvesant av, 25x100, h & 1. Charlotte wife of Charles Hervey to Benjamin T. Valentine. Morts \$2,700. not Same preperty. Benjamin T. Valentine to Alonzo E. De Baun. Mort. \$2,700. Nosuth pl, n s, 150 e Broadway, 50x97.1. Henry, James R. and William Dawson to Alexander Raeburn. Mort. \$1,500. 3,75. Lefferts pl, s s, 334.10 w Franklin av, 40x125, Release mort. William M. and John H. Purdy, exrs. John Purdy, to Alanson Tredwell. 5.00 Milling.
Same property. David Van Ward to Mary E.
Cheatun. Release mort. nom
Floyd st, ns, abt 340 e Nostrand av, abt 100x
100. Alice Maynard to George S. Wheeler. nom
Fulton pl, ss, 100 w Eldert av, 25x100, New
Lots. Gilliam Schenck to George Maddock. Lots. Gilliam Schenck to George Maddock.

nom
Fulton pl, same property. George Maddock to
Paul D. Nelson.

Fulton st, n s, 182.1e Throop av, 100x—. Irving
W. Pope to Abraham H. Dailey and Walter
C. Clements. Mort. \$10,625.

13,000
Fulton st, w s, 134.9 n Pierrepont st, 21.6x80.5x
31.9x56.6. Catharine Nevin to Mary F. wife
of John Bene. Mort. \$12,000.

Sulton st, No. 752, s s, 40 w Carlton av, 20x87.1

x15x15.2x 1.1. Ephraim C. Morse to Margaret J. wife of Vincent W. Nash. ½ part. 1,200
Garfield pl, No. 65, n s, abt 113 w 5th av, 16x76.

James H. Learned to Sarah A. Malni. Morts.
\$3,500.

5,000 Lefferts pl, n s, 248.1 w Franklin av, 40x125. Release. Phebe H. Soper, widow, to Hannah Lefferts pl, n s, 248.1 w Frankin av, 40x125.
Release. Phebe H. Soper, widow, to Hannah M. King.

Livingston st, s s, 250 e Smith st, 25x100. Elise U. wife of and Francis Garlichs to Henrietta Niblo. Mort. \$5,000.

Livingston st, s w s, 104.11 s e Nevins st, 20x 101.6, h & 1. Oliver B. Jennings, Fairfield, Conn., to William Spencer, Jr.

Madison st, w s, 138.5 n Atlantic av, 50x100.

Madison st, e s, 178.5 n Atlantic av, 50x100.

East New York.

Edward F. Linton to Alvin Ulrich.

Same property. Sarah Stoothoff et al. to Edward F. Linton. Release mort.

Monroe st, e s, abt 201.10 n of George Cozines land, 25x94, New Lots. Henry Z. Seifert to Jacob Klueg.

Monroe st, e s, abt 176.10 n of George Cozines land, 25x94, New Lots. Henry Z. Seifert to Jacob Klueg. \$3,500. \$3,500. 5,00 Gold st, w s, 80 n Willoughby st, 20x100. Margaret Braun with John Braun. Agreement that the premises be held by the parties hereto as tenants in common and not as joint to as tenants in common and not as joint tenants as they are made to appear in the conveyance to them of the property.

Gold st, e s, 216 s Willoughby st, 25x85. Ellen wife of Anthony Staylor to Emily Gunning. gift Grant st, s e cor New York av, Flatbush, 25 x abt 93x25x92.8. Emily H. Fuller to Richard Eggleton. Eggleton. 250
Grove st, s e s, 255 n e Central av, 60x100. Daniel Bahr to Louis Helmken. 1,800
Gwinnett st, s s, 247 e Marcy av, 18x71.2x18x
71.4, h & l. Mrtilda wife of Benoit Cerf to
Elizabeth A. Martin. Mort. \$700. 2,000
Halsey st, n s, 25 e Ralph av, 50x100. James
W. Stewart to Bernard Gallagher. 2,250 Daniel S. 1,600 Same property. Release mort. Arnold to James W. Stewart. Halsey st, n s, 358.4 w Lewis av, 16.8x100. Release mort. Samuel H. Vandewater to Emma lease mo Taylor. nom Same property. Same to same. Mort. nom
Halsey st, n s, 183.4 w Howard av, 16.8x100.
Mary E. wife of Frederick F. Durkee to
John Doherty. Mort. \$1,500. nom
Halsey st, s w cor Throop av, 20x100, h & 1.
Susan A. wife of James C. Austin to Adolf
Osborg. Mort. \$4,500. 6,500

Hamburg st or av, north cor Starr st, 100x100.
August Sedlmeir to Henry Kinn, 4,075

Same property. Henry M. Dodd to Helen M. Sample. Q. C. no Palmetto st, n w s, 250 n e Knickerbocker av, 25x100. Anna wife of John Schaefer to Peter Riebling. 430
Pacific st, s s, 195.9 w East New York av, 18x
65.1x18.10x59.7. Catharine Molloy to Charles
Tomlinson. Mort. \$1,250. 2,600
Pacific st, s s, 175 w Underhill av, 25x100.

James Shevlin to John J. Ladley. C. a. G. nom
Pacific st, n e cor Grand av, 25x80, h & 1.
Pacific st, n s, 65 e Grand av, 35x80.

Grand av, e s, 89 n Pacific st, 20x100.

William McTammany to George Malcolm.
All liens.
President st. n s 150 m 0th av 750 6 13,950 l. Solomon Konig to Liberatus Kilian.
Mort. \$1,200.

Hancek st, s s, 94 e Howard av, 17x80, h & 1.

Henry Grasman to Friedericke wife of Henry Platte. Mort. \$1,200.

2,700

Hancock st, s s, 94 e Howard av, 17x80, h & 1.

Friedericke wife of Henry Platte to John Koch. All liens.

President st, n s, 150 w 9th av, 50x95.

Pierre
A. Merian to Orson D. Munn.

8,0

Same property. Mary E. Lequin, Cornelia B.

Remsen (formerly Cornelia L. Barr) and Julia W. Barr to Pierre A. Meriam. Release President st, s s, 369 8 e Smith st, 16x97.11.

John Q. Adams to Mary R. wife of George W.

Wood.

President 12-4-W Wood.

Prospect pl late Warren st, s s, 350 w Buffalo av, 25x127.9. Lucinda Hamilton to Sarah J. Bradbury, Providence, R. I. 25 Prince st, w s, 118.3 n Myrtle av, 17.9x85. James and Harriet Vandall and Emma wife of Albert W. Dodge, children of Robert Vandall, dec'd, to Sarah Vandall. B. & S. All title.

Prospect pl, n w cor Underhill av, ruus west 30 x north 53.3 x southwest 32.7 x east 16.2 to Underhill av, x south 33.1. Andrew Gregory to Margaret F. wife of Simon Wryn. B. & S.

Park pl late Baltic st. n s, 29) e Kingston av 60 Park pl late Baltic st, n s, 29) e Kingston av, 60 x150. Foreclos. Robert Merchant to Annie Dickinson. Same property. Annie Dickinson to George S.
Wheeler. B. & S.
Same property. Annie Dickinson, exr. A.
Dickinson, to same. Release mort. nom
Quincy st, n s, 775 e Bedford av, 100x100. William Duryea to Randolph Nexsen. Liort.
\$5,000 \$3,000. 8,000

Humboldt st, No. 23, w s, 25x100. Partition.
Charles W. West to Adam Kessel. 4,325
Jefferson st, n s, 90 e Throop av, 100x100.
Marvelle W. Cooper, New York, to Henry
Morchen. Quincy st, n s, 775 e Bedford av, 100x100. William Duryea to Randolph Nexsen. Lort. \$5,000.

Quincy st, s s, 180 w Patchen av, 60x100. Sub. to liens \$3,500. Harry C. More to W. H. Bierds. Contract to exchange for No. 124 Patchen av on which is a mortgage for \$3,300; also No. 584 Warren st on which is a mortgage for \$2,000, and No. 164 11th st, mort. \$4,509 and cash Quincy st, n s, 290 e Lewis av, 21.10x54.7x61x60 x100. Celia wife Gerson N. Herrman to James Kerr. Quincy st, s s, 100 e Stuyvesant av, 50x100. Celia wife of Gerson N. Herrmann to John Wiegel. 3,200 Raymond st, e s, 79.1 n Tillary st, 22.6x61.2x 22.3x57.4. Partition. James W. Glendinning to Ann Connolly, widow. 3,300 Richardson st, centre line, 145 w Ewen st, centre line, runs west to small branch Bushwick Creek. x south to centre line of block, x east to a point 216.8 w Ewen st, x south 100 to Front st, x east 41.8 x north — x northwest — x northeast 145 to a point 145 w of Ewen st, x south — to beginning. Susan F. Frowe to John D. Fraser. Schenck st, s e cor Park av, 26x138. Florena A. Maynard to George S. Wheeler. B. & S. nom Schermerhorn st, n s. 267.2 e Hoyt st, 20x100.9, h & 1. Joanna S. De Bevoise, Orange, N. J., to Maggie A. wife of George Cushing. 10,000 Steuben st, ws, 75 n Park av, runs north 50 x west 100 x south 25 x east 25 x south 25 x east 75. Foreclos. Benjamin A. Morrison to Edwin Cole. \$5,000. win Cole. 1,20
Steuben st, No. 248, w s, 231.3 s De Kalb av, 18.1 x100. Frederic R. and Charles Coudert to George G. Guion. B. & S.
Same property. George G. Guion to John J.
O'Keefe. 4,16 O'Keefe. 4,150
Steuben st, No. 254, ws, 321.11 s De Kalb av, 18 1x100. Frederic R. and Charles Coudert, joint tenants, to George G. Guion, New York. B. & S.
Same property. George G. Guion to William H. Horton. 3,900 H. Horton.

Schaeffer st, s e s, 258.4 n e Bushwick av, 16.8x

100. Maria wife of Joseph Hopkins to Sarah
Solomon, New York. Mort. \$450.

Somers st, n s, 150 w Stone av, runs north 100
x east 65 x south 20 x east 85 to Stone av, x
south 80 to Somers st, x 150.

Somers st, n s, 225 w Stone av, 75x100.

Elizabeth W. Aldrich, widow, to Henry C.
Baker.

11,066 Baker. 11,0
Sumpter st, n s, 86.8 w Stone av, 33.4x100,
James A. Bills to Henry C. de Rivera. Mort.
\$4,700. \$4,700.
Sumpter st, n s, 250 w Hopkinson av, 25x100.
Anna E., widow, Herman, Annie, Louise, Albert and George Bornkessel, heirs George Bornkessel, to Louise K. Conrady.

Same property. Albert and George Bornkessel by Philip L. Balz, Jr., guard., to same.

other consid. and nom Spencer st, s e cor Willoughby av, 21x67. Diedrich R. C. Horstmann to Henry Wessel.

All liens.

Tillary st, n e cor November 166884 600 3,400 McDonough st, n s, 215 e Sumner av, 60x100. Foreclos. John B. Byrne to William H. Wrav. 17,550 All liens.

All liens.

6,884

Tillary st, n e cor Navy st, 43.9x127.9x62.3x

127. Bridget Fitzpatrick, widow, Mary A.
Boulter and John Fitzpatrick, heirs Patrick
Fitzpatrick, to Andrew S. Wheeler. Q. C. nom Tillary st, n e cor Raymond st, 20.11x56.4x 28.11.x57.1.

Paymond st, e s, 57.1 n Tillary st, 22x57.4x 21.9x53.11. Partition. James W. Glendinning to Man

nom l Troutman st, n w s, abt 37 n e Myrtle av, 20x

100, h & l. Leo Foeller to Margaretha Wittich, New York. Mort. \$1,500. 4,4
Troutman st, n w s, 170.7 n e Wyckoff av, 25x
100. Frances wife of Adam Derrer to Marianna wife of Joseph Scheuemann. 1,2
Union st, n s, 160 e Smith st, 42x90. Andrew
J. Dower to James B. Pendleton, New York.
Mort. \$1,000.
21,0
Union st, n s, 80 e Smith st, 20x90 h & l. Mort. \$1,000. 21,000
Union st, n s, 80 e Smith st, 20x90, h & l. \$
Sackett st, s s, 80 e Smith st, 20x90. \$
Caroline R. Noyes and Daniel J. her husband to Ferdinand Oppenheimer. Mort. \$4,625. 12,500
Union st, s w s, lo3.6 n w Columbia st, 22x100. Release dower. Catharine Brosnan to Jeremiah, William, Michael, Timothy and Kate E. Brosnan.

Same property Harreh M. Same property. Hannah M. and Lizzie M. Brosnan, infants, by Cath. Brosnan, guard., to same. Brosnan, infants, by Cath. Brosnan, guard., to same.

Woodhull st, s.s., 123.6 c Columbia st, 16.6x100.

Mary F. wife of and Frederick Miethke to Christiana wife of Henry Haber.

5,000

Washington st, e.s., 150 s Liberty av, 25x90, New Lots. Michael Walsh to George B. Kolyer and Fimma his wife.

Warren st, n.e.s., 90 s.e. Clinton st, 108.9x169.8x

115.11x169.10, with use of an alley. Roman Catholic Sisters of Charity to John Loughlin. lin.

Warren st. s e s. abt 248 s w Atlantic av, 50x128 x54.3x155, New Utrecht. Fanny wife of Geo. Frech to de Lagnel Berier.

Same property. De Lagnel Berir to George Frech and Fanny his wife. C. a. G.

Withers st, s s, 125 w Ewen st, 25x100. James Elson to Daniel Muller and Mary his wife. joint tenants. Mort. \$800.

South 1st st, n e s, adj land of Jas. M. Cuspen, 22.6x85, h & l. Foreclos. Henry D. Birdsall to August C. Hockmeyer.

25 tst, e s. 90 n North 3d st, 10x400 to 2d st. All title. Elizabeth Comstock to John R. Ely, Bayport, L. I.

25 1st st, n s, 172.10 e 7th av, 100x100. Anna E. title. Elizabeth Comstock to John R. Ely, Bayport, I. I.

1st st, n s, 172.10 e 7th av, 100x100. Anna E. Kidd, New York, to Joseph J. Kilduff, New York. Mort. \$0,000. val. consid 2d pl, s s, 204.9 e Henry st, 34x133.5, h & l. Sarah E. Hull and Henry her husband to Charles H. Graham. Mort. \$7,000. 13,000 2d pl, s s, 25 e Court st, 25x133.5, h & l. Lucy K. Merwin to John E. Haynes, New Brighton, S. I. Mort. \$6,000. 2d pl, No. 93, n s, 68.9 w Court st, 18.9x133.5. John Vanderbilt to Adolph I. Marum. Mort. \$4,000. 6,250 \$4,000. d st. n e cor North 13th st, 100x100. Mary A Le Count, Niantic, Conn., to Charles H. Rey nolds.

Same property. Release mort. William T.
Graff and ano., exrs. Benjamin Hutchinson, to Mary A. Le Count.

3d st. n s, 46.10 w Hoyt st, 100x80. William P.
Libby to Ellen wife of Theodore Pearson. 6,000
Same property. Release mort.
Wyckoff to William P. Libby.

4th st, s w s, 169.2 s e 5th av, 16.8x100, h & l.
Agnes P. Moroney to George C. Gillespie.
C. a. G.
South 4th st, s s, 76.8 e 7th st, 38.4x109.3x40x—
114, h & l.
Railroad av, n e cor Adams av, 550x101. William T. Railroad av, n e cor Adams av, 550x101.
Lincoln av, n w cor Adams av, 550x100.
Liberty av, s s, 75 w Elderts lane, 50x100.
Mew Lots.
Henry M. Adams to Samuel G. Adams Q. C South 1.200 Q. C.

South 4th st, s s, 153.4 e Havemeyer st, formerly 7th st, 19.2x102x19.2x105.4. Gustave Brown to Horatio P. Young.

North 5th st, n s, 100 w 7th st, 25x100. Louis Senger to Charles J. Senger. B. & S.

Same property. Charles J. Senger to Mary Senger. B. & S.

No. Same Property. Charles J. Senger to Mary Senger. B. & S.

North 5th st n s 225 a 2.1 st 25x100. Georgia North 7th st, n s, 225 e 2d st, 25x100.

S. Wheeler to Thomas Grace.

S. Wheeler to Thomas Grace.

2,000

7th st, w s, 71.6 s South 5th st, 19x80.

clos. Robert Merchant to Manly R. Hubbs. clos. Robert Merchant to Manly R. Hubbs,
All taxes if any. 3,100
8th st, s s, 327.10 e 6th av, 20x100, h & l. Isabella wife of William Brown to John M. Rich,
Mort. \$4,500. 7,500
West 8th st, e s, adj old lot 10, Gravesend, 69.6x
80x76.8x80.4, Coney Island. Paul Bauer to
town of Gravesend.
8th st, n s, 20 w 8th av, 19x100. Charles Long
to William H. Elliott. 10,723
8ame property. Release mort. Balph G. Same property. Release mort. Ralph G. Packack to Charles Long.

East 8th st, e s, 18) n Av C, 20x100, Flatbush. William W. Wickes to Mary A. Limberger. with the wit 1th st, n e s, 242.2 n w 7th av, 100x61.2x100x 60.8. Edward A. Willard and ano., exrs. Cornelia Henshaw, to Thomas Corrigan. C. Cornelia Henshaw, to Thomas Corrigan. C. a. G. 3,750

14th st, s s, 432.10 w 5th av, 90x—x90x115. Melissa P. Dodge et al., exrs. W. E. Dodge, to Catharine Calder. 3,500

14th st, n e s, 172.10 n w 8th av, runs northwest 125 x northeast 100 x northwest 25 x northeast 100 to 13th st, x southeast 147.10 x southwest 100 x southeast 2.2 x southwest 100.

14th st, n e s, 322.10 n w 8th av, 25x100. Moses B. Maclay, exr. Abner Osborn, to Frederick B. Freeman. 8,000

15th st, s w s, 350 n w 4th av, 25x113.4x25x

113.6. John Bartaby to Catharine M. Connolly. Mort. \$1,000.

15th st, s s, 250.6 e 6th av, 110x100x108.1x100.

Marie A. De St. Vanne to Asa W Parker, Hempstead, L. I. 2,900 16th st, s s, 141 w 3d av, 22x109.4x23x112.6 to Prospect av. William C. Walters to William Kaufman. Mort. \$2,800. 4,300 16th st, s s, 73.10 e 7th av, 3.11x100. Release mort. Sophie G. Parker to Ralphina Kirk-man. man. th st, ws, 125 n Bath av, 100x108, New Utrecht. Archibald Young to Teofilo Gin 17th st bernat. 2,200
20th st, n e s, 100 n w 8th av, 125x100.2. Archibald Phillips, Jr., to William Corrigan. 2,812
21st st, n e s, 100 n w 8d av, 25x100. George
Euler to Christine E. Schmidt. gift
23d st, n s, 400 e 4th av, 25x100. John A. McKean to Michael Kenney, Jr. Q. C. nom
52d st, s w s, 160 s e 4th av, 20x100.2. Thomas
H. McGrath and ano., exrs. M. McGrath,
to James Bower. 450
3d st, s w s, 149 s e 4th av. 20x100.2. Thomas
H. McGrath and ano., exr. M. McGrath, to
James Bower. 450 bernat. H. McGrath and ano., exr. M. McGrath, to James Bower.

52d st, s w s, 240 s e 3d av, 60x100.2. Mari A. Cumming to Maude A. Cumming. nom 53d st, s s, 400 e 4th av, 20x100.2. Anthony McNeely to John F. Graae and Johanna S. his wife.

53d st s s 280 a 4th av 20x100.2. Anthony Neily to John F. Graae and Johanna S. Inswife.

53d st, s s, 380 e 4th av, 20x100.2. Anthony
McNeely to Victoria Krouse.

53d st, s s, 360 e 4th av, 60x100.2. Release mort.
Edward T. Hunt, exr. and trustee Thomas
Hunt, to Anthony McNeely. consid. omitted
Atlantic av, n e s, 383.6 s e Grove av, 106.6x208
x100.7x227, New Utrecht. Sarah Ann wife
of William D. Field to J. Lott Nostrand.
Q. C.
Bedford av, s e cor North 14th st, 100x100.
Jeremiah V. Meserole to Sarah J. wife of
Joseph Mead.
Bushwick av, s w s, 25 s e Suydam st, 25x72.9x
25x72.4. Charles T. Vorgang to John Reuger.

1,800 Anthony 425 25x72.4. Charles 1. volgang to some langer.

Same property. John Reuger to Charles M.
Dahlbender. 7,00
Blake av, s e cor Thatford av, 50x100, New
Lots. Elizabeth wife of Charles Augusty to
William B. Powell. 50
Baltic av, n s, 50 w Smith av, 25x100, h & 1,
East New York. Margaret wife of John Condon, formerly Kidd, to Alexander A. Brown. 1,600 Bay av, n s, 50 w Smith av, 25x100, East New York. Charles Hancock to Katharina Haan. De Kalb av, s s, 200 w Stuyvesant av, 20x100.
Samuel P. Philips to Mary E. Neale. 4,000
Evergreen av, s s, abt 75 w Ralph st, 7x100.
William H. Hunter to Patrick J. Menahan. 325
Evergreen av, ss, 75 w Ralph st, 7x100. Release
mort. Abraham Underhill to William H.
Hunter.
Evenkling av, w s, 110 3 n. Ponk av, 20 5 1000 mort. Abraham Underhill to William H. Hunter.

Franklin av, w s, 110.3 n Park av, 22.6x100.8.

Thomas Fitzpatrick to John Brennan and Annie F. his wife. Correction deed. nom Franklin av, s s, 182 w 1st st, 91x108.5x91x108.3, Flatbush. Elizabeth wife of and Franklin W. Taber to Thomas Orgill, Memphis, Tenn. 750

Franklin av, No. 495, e s, 22 s Hancock st, 17x 51. J. C. Julius Langbein to George Fiedler. Mort. \$4,000.

Fulton av, n w cor Adams st, 3 301-1,000 acres, New Lots. Edward F. Linton to John C. Schenck. 12,250

Same property. Release mort. Sarah Stoot-Schenck. 12,250
Same property. Release mort. Sarah Stoothoff et al. to Edward F. Linton. 6,562
Grand av, es, 100 n Park av, 25x100. Forecles. Benjamin A. Morrison to Edwin Cole. 700
Grand av, es, 125 n Park av, 25x100. Benjamin A. Morrison to Edwin Cole. 1,400
Grand av, es, 150 n Park av, 25x100. Benjamin A. Morrison to Edwin Cole. 1,400
Grand av, es, 150 n Park av, 25x100. Benjamin A. Morrison to Edwin Cole. 700
Grand av, No. 255, es, 120 n Lafayette av, 20,4x
100. Frederic R. and Charles Coudert, joint tenants, to George G. Guion. May 3. nom
Same property. George G. Guion to Annie wife of Patrick H. Melley. 5,500
Greeue av, ss, 200 e Lewis av, 25x100. Lewis av, n e e cor Quincy st, 60x100
Celia wife of Gerson N. Herrman to James Kerr.
Greene av, ss, 200 e Lewis av, 125x100. Kerr. 14,550
Greene av, s s, 200 e Lewis av, 125x100.
Lewis av, n e cor Quincy st, 69x100.
Quincy st, s s, 100 e Stuyvesant av, 50x100.
Quincy st, n s, 290 e Lewis av, 21.10x54.7x
61x60x100. Release mort.
Joseph C. Hoagland to Celia Herrman. 4,000
Greene av, s s, 343.3 w Reid av, runs south 100 x
west 13.11 x northwest 5.8 x north 96 to av, x
east 17.9, h & 1. John Doherty to Mary E. wife
of Frederick F. Durkee. Mort. \$4,000.
val. consid or Frederick F. Durkee. Mort. \$4,000.

val. consid

Greene av, s e s, 175 s w Evergreen av, 40x8.4x

40.1x6.3. Sarah wife of Thomas Goodwin to
John E. Blake.

Greene av, s s, 150.7 e Bushwick Boulevard,
runs south 100 x west 10 x south 3.6 x east 50
x north 103.6 to Greene av, x west 40. John
E. Blake, Brooklyn, to Jessie wife of Francis
H. Sloan, Jersey City. Mort. \$700.

1,550

Howard av, n e cor Chauncey st, 15.5 to Brooklyn and Jamaica pike, x102x—to Chauncey st,
x100. John Dietrich, Eva Busch, Elizabeth
Kopp, Mary Brady and Barbara Trabold,
heirs John Dietrich, to William H. Dill. Sub.
to taxes and assessmts. and sale for same.

250

Harrison av. n e s, 82 n w Middleton st, 18x
79.11. Paul Koch to Louis Helmken. Mort.
\$2.000.

Kent av, e s, 100 n De Kalb av, 18.4x75. Brook-Kent av, es, 100 n De Kalb av, 18.4x75. Brooklyn Industrial School Assoc. and Home for Destitute Children to Agnes wife of Alonzo E. De Baun. 5,000 Brook-Norman av, s w cor Kingsland av, 25x95. Johanna Crowley, widow, to John Murphy. Mort. \$350. 950

Kingston av, n w cor Degrawst, runs north 127.9

x west 100 x north 112.9 to Douglass st, x west 100 x south 113.9 x east 25 x south 113 x south — to Degraw st, x east 173.5. Foreclos. Albert Daggett to Anna M. Kennaday. 1877. Same property. Anna M. Kennaday to George S. Wheeler. no S. Wheeler.

Same property. George S. Wheeler to Melvin Brown. Q. C.

Knickerbocker av, n e s, 320 n w Jacob st, 20x 80. Gilbert Thompson to John Ryan. 150

Lafayette av, n w s, 250 n e Broadway, 18.8x 100, h & 1. Anna A. Fardon and Alfred A. her husband to Charles Grandjean. Mort. \$3,600. \$3,000. 5,650
Lafayette av, s s, 205 w Sumner av, 20x100, h & 1. Patrick Concannon to George W. Campbell. Mort. \$4,000. Lafayette av, n s, 225 w Stuyvesant av, 75x100, hs & 1. William M. Gibson to Alexander H. Haliday. 5,000 Haliday. 5,000
Lexington av, n s, 175 e Clason av, 50x100, h &
1. George Phillips to Laura wife of Alfred I.
Walker. Mort. \$6,000. 9,250
Lexington av, n s, 216.8 e Bedford av, 16.8x100,
h & l. Joanna wife of Alexander Davidson
to Thomas H. Robbins. C. a. G. Mort.
\$3,250 Lexington av, s s, 307 e Tompkins av, 18x100.

Minerva E. Gildersleeve, Rockville Centre,
L. I., to Quincy L. Raynor. Mort. \$3,000. 4,500
Lewis av. e s, 74.5 s Stockton st, 0.7x68.11x0.6x
68.4. The Brooklyn City R. R. Co. to Jane F.
Barrett. 68.4. The Brooklyn City R. R. Co. to Jane F. Barrett.

Myrtle av, s cor Stanhope st, 23.10x106.4x23.10
x105.5. Lemuel B. Vankempen to Harriet H.
Vankempen. Q. C. 1,000
Myrtle av, n e cor Division st, 23x75x—x76.8.
Ephraim J. Jennings to Frank L. Audemars.
Mort. \$6,000. 9,900 Myrtle av, ne cor Division st, 23x75x—x76.8.
Ephraim J. Jennings to Frank L. Audemars.
Mort. \$6,000.

Myrtle av, se cor Marcy av, 25x75. h & l. John
H. Luke and Clara H. wife of Henry J.
Brandt, heirs J. H. Luke, to Anna M. Luke,
wldow. C. a. G.

Same property. Anna M. Luke, widow, to
John H. Luke. B. & S.
Release of administratrix. Anna M. Luke,
widow, John H. Luke and Clara H. Brandt
to Anna M. Luke, admrx.

Myrtle av, s. \$46 e Waverly av, runs south
100 x west 46 to Waverly av, x south 15 x {
easi 100 x north 115 to Myrtle av, x west 54.
Waverly av, e. \$115 s Myrtle av, 20x100.

William F. Bridge, New York, to Cornelius
Donnellon. C. a. G.
Marcy av, e. \$75 s Myrtle av, 25x50, h & l.
Anna M. Luke, widow, and John H. Luke,
heirs J. H. Luke, to Clara H. wife of Henry
J. Brandt. C. a. G.
Marcy av, w. \$43 n Heyward st, 19x80. Frank
Seaman to Michael O'Keeffe and Martin E.
Doyle. C. a. G. All title.

Meeker av, se s, plot in 18th Ward lying bet
lands of Anthony Hulst, John Waters and
land conveyed by A. Hulst to Sarah Hulst,
about 9 acres, excepting a lot on Meeker av,
s. \$25 e Varick st, 25x100. Lewis H. Smith
and Deborah A. Smith, widow, to Henry
Hilton. All title.

Same property. Sarah Hulst, Magdalene H.
S. Hulst, Catharine S. Bowne, Ella S.
Meeker, heirs Phebe J. Stoothoff, Sarah wife
of Elias Mead, Hannah Hulst, widow, and
Sarah J. Wood, to same. All title.

900
Same property. George Hulst to same. 3-9
part.

Same All title.

1859 part.

Same property. Nancy Hulst, widow, and the heirs and devisees of Garret Hulst, to same. All title.

Meeker av, sees, plot in 18th Ward, plot 3 42-100 acres. Sarah Hulst and ano. to Jeremiah V. Meserole. All title.

Same property. Theodore F. Jackson, guard. of Georgianna Hulst, to same. All title.

Same property. George Hulst to same. % part.

Same property. Nancy Hulst, widow, George W. and Nelson P. Hulst, Lizzie Mercer and Sarah V. Chase to same. All title.

Same property. Lewis H. Smith and Deborah A. Smith, widow, to same. C. a. G. All title. Same propers.

A. Smith, widow, to same. U. a. ...

550

Meeker av, ses, runs northeast 236.3 x southeast abt 135 to point 100 north Cherry st, x east 32.10 x southwest 80 x southwest 60 to centre of Cherry st, x east 100 x south — x southeast to land of J. Waters, dec'd, x southwest and west to s w cor of homestead, x northwest 551. Mary A. Crompton, extrx. Eliza Rapelyea, to Jeremiah V. Meserole.

All title.

550 northwest 531. Mary A. Crompton, extrx. Eliza Rapelyea, to Jeremiah V. Meserole. All title.

Mesker av, s s, bounded east by land conveyed by A. Hulst to Peter Hulst et al., south by land of Peter P. Van Cott, x —; also triangular gore adj above. Jeremiah V. Meserole to Henry Hilton.

Manhattan av, w s, 25 s Java st, runs west 55.4 x south 75 x east 29.6 x northwest 53 x east 47.5 to avenue, x north 25, h & l. Sarah wife of John Costima to Amelia wife of Aaron S. Reich. Mort. \$1,500.

Same property. Amelia wife of Aaron S. Reich to John Costima and Sarah his wife. C. a. G.

Meserole av late 2d st, s w cor Monitor st, 25x nom G. nom Meserole av late 2d st, s w cor Monitor st, 25x 100. Sallie M. Corey to Jeremiah V. Meser-

Nostrand av, es, 160.6 s Herkimer st, 25x100, h

NEW ROCHELLE. Dillon, Michael J., to Michael Donohue, lot No. 75 on n s Bayard st, adj Charles Doyle, 25x 200.

Same to Michael Brennan, lot on n s Bayard st, 50 e land of Susan Branigan, 50x200. 350 Pigeon, Wm., by C. H. Young, referee, to Daniel Haley, n e ½ lot on e s River st, adj Daniel Pugsley, 95x190. 560

Black, Mary G. W. and Robert C., to Henry W. Taft, lots Nos. 138, 139 and 140 and part lot No. 141 at cor of Prospect av and Edge-wood av 2,664

WESTCHESTER. Maul, Fredericka, to David Haig, lots Nos. 776 and 824 on s s 9th av, Wakefield, 114x 205.

205.
Graham, Michael, to Joseph Geraghty, lot e
s Greene av, adj New Haven Railroad,
73x75.

YONKERS.

73x75.

&1. George Penniman to William C. Giles 9,6'
New York av, No. 165, e s, 72 n Prospect pl, 28
x110. James O. Carpenter, Anna L. Smith,
widow, Mary F. wife of Thomas W. Jenkins
and Carrie M. wife of Edwin Maynard to Augustus T. Carpenter. B. & S.
Park av, n s, 375 w Marcy av, 100x100. Release mort. Albert B. Darby, North Plainfield, N. J., and George Harper to Catharina
Stranb. nom Re-Straub.

Park av, n s, 275 w Marcy av, 25x100, h & 1.

Catharine wife of George Straub to Theodor

L. Schneider and Karolina his wife. Mort.
\$3,000. Putnam av, n s, 197 w Sumner av, 17x100, h & 1. Mary J. Robb, widow, to Henry C. de Rivera, New York. Mort. \$6,730. 9,000
Putnam av, n s, 163 w Sumner av, 17x100.
John C. Bushfield to Henry C. de Rivera. Putnam av, n s, 163 w Summer av, 17x100.
John C. Bushfield to Henry C. de Rivera.
Mort. \$5,000.

Prospect av late Middle st, s s, 321 e 3d av, 18x
100.2. Foreclos. Charles B. Farley to William H. Gray.

Prospect av, s w s, 175 s e 7th av, 100x80.2.
Henry B. Lyons to Ellen T. Martin. Morts.
\$12,000.

Ridgewood av, s s, 75 e Hale av, 26x100, New
Lots. Robert D. Miller to Mary E. Jaeger. 300
Rockaway av, w s, 50 s Conklin av, 50x100, Canarsie. Remardus Hendrickson, Jamaica, L.
I., to Marianna wife of Charles Lehmann. 4,000
Saratoga av, s w cor McDougal st, 18x75, h &
1. Robert E. Topping to James H. Farrell.
2,200 Shepherd av, e s, 150 s Broadway, 25x100, East New York. John T. Peters to Elizabeth A. 1,200 Foreclos. Charles B. Farley
400 Same property. Fo to John T. Peters. to John T. Peters. 400
Stone av, w s, 100 s Rapalye av, 25x200, to Williamson av, New Lots. John J. Drake to William J. Robbins. 450
Schenck av, n e cor Division av, 162x100, East New York. Elizabeth M. wife of Williamson Rapalje to The Rector, &c., Trinty Church, East New York. 2,800
Summer av, s e cor Hancock et 100x125 East New York.

Sumner av, se cor Hancock st, 100x125.

McDermott to Alonzo E. De Baun.

7,56

Sunnyside av, s w cor Barbey st, 35.10x110x45x

110, East New York.

Herbert C. Smith to Albert N. Camp.
Sunnyside av, s s, 275 e Barbey st, 143.9x110.2x
131.3x110. Henry T. Danforth to Albert N. 131.3x110. Henry T. Danforth to Albert N. Camp.

Surf av, n w cor old lot No. 10, Gravesend. Consent to release of part of mortgaged premises. Jacob Ruppert to John L. Voorhees. no Same property. John L. Voorhees, commissioner, to Paul Bauer. Release mort. no Surf av, part; lot 20 map common lands, Gravesend, 110x128.7x122.0x101.2, extends to land of N. Y. & Coney Island R. R. Mort. \$6,666. Mort. \$6,666.

New York & Coney Island R. R., part of lot 19a same map, contains 144-1,000 acre.

Brooklyn, Bath & West End R. R. Co. to John A. Cook.

Stuyvesant av, s e cor Quincy st, 50x100. Lewis Johnston to Julius Wiegel.

Throop av, s cor Gerry st, 100x100, hs & ls.

Henrietta Renz, widow and devisee of Andrew Renz, to Sophie wife of Andrew Zirkel.

8,60 kel.

tica av, e s, 100 s Earl st, 25x80, Flatbush.

William Daves, Jr., to William L. Price and
Joanna his wife, joint tenants. M. \$125. 425

an Siclen av, e s, 125 n Union av, 25x100,

New Lots. John T. Peters to Elizabeth A.

1,500 8.800 Van Siclen av, e s, 125 n Union av, 25x100,
East New York. Frederick C. Leubuscher,
New York, to John T. Peters. 1,3
Washington av, e s, 253,3 n Gates av, 16 8x120.
Alfred Ogden to Hannah L. wife of Albert E.
Hachfield. 7,55 Hachfield. 7,5
Waverly av, e s, 183.2 n Park av, 60x100. Release part mort. John H. Willets, Harrison, N. Y., to Adolph Osborg. no
Wyckoff av, e s, 325 s Fulton av, 25x100, New Lots. Elizabeth Taber to George P. Hohn. 2d av, s cor 40th st, 100.2x350. Tertullus G. Mat-thews and Stewart McDougall to Charles C. Cramer.

8,400

3d av, s e s, 50 n e 17th st, 25x100. Henry
Thompson to Henry Meyer. Mort. \$2,000. 3,500

3d av, northerly cor 19th st, 50x100. Henry
Graeber, Greggstown, N. J., to Ellen Blake.
Mort. \$4,500.

4th av, s e s, 37.6 s w 18th st, 12.6x100.

4th av, s e s, 25 s w 18th st, 12.6x100.

Isaac I. Stillings, trustee Mary Silk, to Frederick W. Kenny, substituted trustee.

4th av, s e s, 60.6 n w St. Marks pl late Wyckoff st, 19.9x88.4. George Cook to Aristides
Martinez. Mort. \$4,000.

5th av, w s, 105 n Butler st, 39.11x90x39.9x90. Martinez. Mort. \$4,000. 7,500

5th av, w s, 105 n Butler st, 39.11x90x39.9x90.

Horatio S. Stewart to Patrick H. McGratty.
C. a. G. Mort. \$1,000. 4,000

6th av, w s, 50.2 s 56th st, 75x100. James J.

Edwards to John F. Kenny. 375

6th av, w s, 52 s 13th st, 16x90, h & l.

Baildon to John C. Rose, Newburg. Mort.
\$2,500. 4,500 7th av, se s, 39.4 n e 11th st, 19.5 x abt 71x19.1 x70.9. Charles Nickening to Carolina Karber. Mort. \$4,000. 8th av, s w cor 13th st, 100x85. Release mort.

Asa W. Parker to Sampson B. Oulton. no
8th av, w s, 150 n Garfield pl late Macomb st,
50x192 to Fiske pl. George Fielder to J. C.
Julius Langbein, Mort. \$3,000, 14,00 nom

Same property. John W. Fielder, New Bruns wick, N. J., to J. C. Julius Langbein. Q. n Ch. av, s w cer Pacific st, \$2,6x100.

6th av, n e cor Pacific st, 143.3x123.2x169.5x |
18.5x94.6 to st, x 73.3.

6th av, n w cor Pacific st, 100x100x6.5x120x |
34.2x77.6 x west 50 x south 350.

Susan W. Valentine, admrx. Nat. Valentine, to Joseph Husson.

Interior lot, 10.3 s Greene av and 95.4 e Bushwick Boulevard, runs south 89.9 x east 35x 91.7x35. John E. Blake to Sarah wife of Thomas Goodwin.

Interior lot, 80 n Kossuth pl and 350 e Broadway, runs east 18.9 x north 20 x north 18.9 x south 20. Anna E. wife of John G. Cozine to Conrad Wassermann, New York.

Interior lot, 331 e 4th av and 90 n 10th st, runs north 10 x east 2.4 x south 10 x west 2.4. Calvin Burr, New York, to John Howie. Q. C.

1. to 2.4 5 0. 27.40.41.42 57.55 50. 10. 6th av, s w cer Pacific st, 82.6x100. north 10 x east 2.4 x south 10 x west 2.4. Calvin Burr, New York, to John Howie. Q. C.

Lots 3, 4, 5, 9, 27, 40, 41, 42, 57, 58, 59, 123, 143, 144, 145, 270, 281, 282, 291, 311, 314, 329, 347, 366, 435 to 438, 511 to 514, 528, 529, 556 to 559, 570, 609 to 611, 667, 676, 694, 695, 702, 703, 739, 763 to 766, 788, 790, 634, 29, 30, 31, 32, 33, 66 to 70, 560, 561, 612, 631, 639, 640, 810, 834 and 835 map of the Hay Scale farms, Jefferson Jackson to Mary Jackson. Q. C. and C. a. G.

Lots 10, 11, 29, 32, 51 to 58, and 70 to 77, and 33 to 37, inclusive, map No. 2 Ridgewood Heights property, East New York. Release mort. John C. Schenck to Henry T. Danforth.

Lot 58, block 62 assessment Table 13. mort. John C. Schenck to Henry T. Danforth.

3,000

Lot 58, block 62 assessment map 7th Ward.

Matthias M. Cole to Alfred J. Pouch. 640

Lot 100 map of B. Totteri's property, Flatbush.

Adelia K. Broome to Ralph Pomeroy. 500

Plot at Coney Island, 5 63-100 acres. Stephen
S. Stryker to town of Gravesend. S. Stephen
S. Stryker to town of Gravesend. Nicholas Johnson to
John N. Johnson. Q. C. nom
Same property. John N. Johnson to the town
of Gravesend. Plot 2 acres woodland, Flatlands, adj Kouwenhoven, — Woolsey et al. Henry Schoonmaker and Margaret wife of Richard B. Leverich to Ralph Van Houton. 1860. 200

South ½ of lot 73 map D. D. Stillwell's land,
Gravesend. Margaret wife of William Gundermann to Catharine wife of Charles Gundermann.

Turnpike road, lot 23 map Joseph Conselyea dermann to Catharine wife of Charles Gundermann.

Turnpike road, lot 23 map Joseph Conselyea property, Bushwick, now 18th Wards, 25x100.

John H. Reek to Edmund Reek.

All property, rights and franchises of the Coney Island Elevated Railway Co. Foreclos.

John H. Clayton to Frederick A. Schroeder, Isidore M. Bon, William Richardson, James Jourdan and Alonzo Slote.

10,00

General assignment for benefit of creditors.

John H. Quinlan and William H. Carlisle, Newburg, N. Y., of Quinlan & Carlisle, to Samuel L. Carlisle. Mar. 4, 1886. WESTCHESTER COUNTY, N. Y. MAY 21 TO 27-INCLUSIVE.

EASTCHESTER

Darling, Alfred B., and Charles Crary to Edith
Dardonville, lot No. 99 on s s Prospect av, 100
w Glen av, 100x175. \$2,900
Wilson, Daike, to Wm. T. Lane, lots Nos. 134,
135 and 136 on e s 9th av, Central Mt. Vernon, 100x150.
Drews, Marie, to Erland Auderberg, part lot
No. 261 on e s Railroad av, 40x125. 700
Jermann, Emilia and H., to Henry C. Wilken,
n s Valentine st, Central Mt. Vernon, 50x
100.
Staab. Frederick to John E Steek let No. 100 Staab, Frederick, to John F. Staab, lot No. 18
on s e s Fairview av at Tuckahoe, 50x100. 25
Wilson, Martha, to Ellie E. Fowler, part lot
No. 1033 on e s Stevens av, 72 s 6th av, Mt.
Vernon. Bellew, Ann, to Catherine Bellew, lot No. 46 on n e cor Highland av and White Plains n e cor Highlanu av and white fallows road.

Same to Jane S. Williamson, w ½ lot No. 58 on s e cor White Plains road and Highland av, 32½x47½x200.

Margraf, Faulus, to George Schliecher, part lot No. 642 on w s 7th av, Mt. Vernon, 55x100. 600 Darling, Alfred B., and Charles Crary to Elizabeth Taverner, 57 acres on n e cor Sidney and Cottage avs at Chester Hill.

Masterton, Robert M., et al., by David Verplank, referee, to Alexander Masterton, trustee of—road leading from White Plains to New York, adj Mary M. Dusenbury, 16 acres.

Wilson Martha to Hattie W. Fowler, part lot n e road. Wilson, Martha, to Hattie W. Fowler, part lot No. 1033 on s e cor Stevens av and 6th av, abt 20x72. Same to Everett E. Fowler, n es 6th av, 60 se Same to Everett E. Fowler, n es 6th av, 60 se Stevens av, abt 42x72. Same to Geo. E. Fowler, part lot No. 133 on es 6th av, 20 s Stevens av, abt 20x72. Same to Dewitt C. Fowler, part lot No. 1033 on es 6th av, 40 s 6th av, Mt. Vernon, abt 20 x72.

Clarey, James F., to Patrick Clarey, lot No. 139 on ws Boston road, at Olinville.

14,000

De Billier, Frederick, trustee for Eliza N. Weston, to Geo. H. Forster, ws Turnpike, adj S. S. Blackwell, 21 acres. 25,000 Ludlow, Thomas W., to Chas. L. Schenber, lot No. 26 on proposed av, called No. 63 Livingston av, adj G. R. Smith. 500 Nichols, Edward A., to Katherine Kiley, lot No. 267 on e s Orchard st, 155 n Lake av, 25x100. 350 No. 267 on e s Orchard st, 155 n Lake av, 25x100.

Tyler, James G., to Mary E. Cooper, part lot No. 13 on e s Warburton av, 500 n Shonnard terrace, abt 15x110.

Forster, George H., to Constance Weston, w s Turnpike road, adj James H. Blackwell, 18 acres; also land under water of Hudson River, adj same adi same. adj same. 25,00 Wheeler, John, to Robert Douglass, w s South Broadway, 150 s Highland av, abt 75x200. 4,70 Williams, James, to Annie Owens, lot No. 118 on e s Waverly st, 25x110. 3,50 Stewart, James, to John W. Wynder, lot No. 7 on n s Carlisle pl, adj Hannah Cunningham. 2,10 2,100 Alexander, John W., to Daniel W. Johnson, lot No. 4 on s s Ashburton av, adj Frederick Myers. MORTGAGES.

Note.—The arrangement of this list is as follows: The first name is that of the mortgagor, the next that of themortgagee. 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.

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

Althof, Frederick, to Mark H. and Julius H. Eisner. Broadway, s w cor Prince st, 26x 100: also all title howsoever derived. May 22, 3 years. \$2,500 22, 3 years.

Altschul, Jacob, to Charles F. Brooks, Brooklyn. 117th st, s s, 84.10 e 2d av, 40.2x100.11.

Sub. to morts. \$22,500. May 21, due Nov. 1, 2,000 1886.
Same to John H. Stoutenburgh. Same property. May 21, due June 1, 1887.
Angrick, Joseph, to Elizabeth A. Baxter, New Rochelle, N. Y. 150th st, s s, 300 e Courtlandt av, 50x100. May 22, 3 years.

600
Auerbach, Meyer, to William Demuth. 60th st, s s, 115 w 2d av, 20x100.5. May 22, 1 year, 5 %. Auld, Thomas, to Marianna C. Cobb. 95th st, s, 200 w 8th av. P. M. May 10, 3 years or s s, 200 sooner.

aud, inemas, to Marianna C. Cobb. 95th st, s s, 200 w 8th av. P. M. May 10, 3 years or sooner.

6,000
Same to Ann C. Brown. 95th st, s s, 175 w 8th av. P. M. May 10, 3 years or sooner.

6,000
Baylis, Isaac W., to Emma D. Van Vleck and Helen D. Adams, trustee Patrick Dickie, dec'd. 75th st, No. 223, n s, 255 e 3d av, 25x 102.2. May 22, due July 1, 1891, 4½ %. 13,000
Benson, Abram E., to Robert A. McKnight, Jersey City, N. J. Ludlow st, e s, 00 n Broome st, 40x65.7. Sub to morts. \$36,750. May 24, due Sept. 1, 1886.

80pp, Bernhard, to The Irving Savings Inst. 44th st, s s, 300 w 8th av, 17x100.5. May 24, 1 year, 5 %.

8roderick, John F., to Robert S. Hayward, trustee David Sands, dec'd. 36th st. P. M. May 24, 3 years, 5 %.

8rooks, William H., to Frederick H. Wiggins, Litchfield, Conn., and Herbert Kettell, Passaic, N. J., trustees Catharine S. Lawrence and others. Bloemingdale road, e s, 103.4 n 130th st, runs east 100 x north to centre Byrd st now closed, x northwest 117.8 to Bloomingdale road, x south abt 69 to beginning. May 22, due May 25, 1891, or sooner. gold, 23,000
Burns, Michael F., to Anson G. Phelps et al., exrs. James Stokes. James st. P. M. April 30, 1 year, 5 %.

Barnes, Hannah E., wife of and Henry B., to Annie R. Prime, guard. of Charlotte H. Prime. 45th st. s s 998 e 5th 2000

Clarey, James F., to Patrick Clarey, lot No. 139 on w s Boston road, at Olinville.

MAMARONECK.

Larchmont Manor Co. to Frederick W. Flint, s w cor Beach av and Maple av, 959-1,000 acres.

Spencer, James C., to Arthur T. Hoffman, lot No. 88 on s s Grove av.

Spencer, James Stokes. James st. P. M. April 30, 1 year, 5 %.

Barnes, Hannah E., wife of and Henry B., to Annie R. Prime, guard. of Charlotte H. Prime. 45th st, s s, 225 e 5th av, 20x100.5.

May 22, 3 years, 4 %.

Blair, Lewis R., to Merritt Trimble. 19th st. P. M. May 5, due May 21, 1887, 5 %.

Blumenstiel, Alexander, to Ebenezer B. Belden,

4th av, e s, \$9.8 n 78th st, runs east \$0 x north 12.6 x west 25 x north 0.6 x west 55 to 4th av, x south 13 to beginning. May 21, 5 years, 5 %.

Same to same. 4th av, e s, 76.8 n 78th st, 13x80. May 21, 5 years, 5 %.

Freakell, Emily G., wife of and James A., to John Simpson, trustee Thomas Greene, dec'd. 79th st. P. M. May 20, 1 year, 5 %.

Grennan, Anastasia wife of and Patrick, to James J. Phelan, trustee Walter Stevenson, dec'd. Pleasant av (Av A), w s, 80.11 n 122d st, 15x100. May 20, 5 years, 5 %.

Gryant. Nancy, to Samuel M. Purdy, exr. Charles Leach. 144th st, n s, 525 e Willis av, 25x100, except portion taken to straighten street in front. May 18, 3 years.

Charles Leach. 144th st, s s, 290 w Brook av, 34.4x101.6x16.8x99.11. May 18, 3 years.

Go, New York. 122d st, n s, 189.5 w 2d av, 15.7x100.11. May 21, 1 year.

Same to same. 122d st, n s, 173 w 2d av, runs west 15.8 x north 100.11 x east 9.5 x south 25.5 to old Church lane, x northeast 8 x south 80.1 to beginning. May 21, 1 year.

Saker, Joseph F., to John Simpson, trustee Thomas Greene, dec'd. 3d av, w s, 79.4 s 81st st, 25x100. May 21, 1 year, 5 %.

Baker, Joseph F., to John Simpson, trustee Thomas Greene, dec'd. 3d av, w s, 79.4 s 81st st, 25x100. May 21, 1 year, 5 %.

Baker, Joseph F., to John Simpson, trustee Thomas Greene, dec'd. 3d av, w s, 79.4 s 81st st, 25x100. May 21, 1 year, 5 %.

Baker, Joseph F., to John Simpson, trustee Thomas Greene, dec'd. 3d av, w s, 79.4 s 81st st, 25x100. May 21, 1 year, 5 %.

Baker, Joseph F., to John Simpson, trustee Thomas Greene, dec'd. 3d av, w s, 79.4 s 81st st, 25x100. May 21, 1 year, 5 %.

Baker, Joseph F., to John Simpson, trustee Thomas Greene, dec'd. 3d av, w s, 79.4 s 81st st, 25x100. May 21, 1 year, 5 %.

Baker, Joseph F., to John Simpson, trustee Thomas Greene, dec'd. 3d av, w s, 79.4 s 81st st, 25x100. May 19, 6 months. 6,000

Same to Frederick J. Middlebrook, Brooklyn, N. Y. Same property. P. M. May 26, due June 1, 1888.

Biss, Fred C., to Andrew J. Skinner. 9th av, s w cor 78th st. P. M. May 19, May 29, 1886 months.

2,000
Same to same. Same property. Sub. to morts.
§14,000. May 19, 6 months.
7,000
Bopp, Bernard, to Maria wife of Adolph Balschun. 76th st. P. M. May 25, due June
1, 1887, or sooner.
2,000
Beinecke, Johanna, wife of and Bernhard, mortgagors, with Grenville A. Kissam. Extension of mortgage at reduced interest. May 25, nom
Berge, Salomon, to Otto Meyer. 51st st, n s, 94
e 1st av, 18.9x100.5. April 26, 1 year.
2,500
Bowman, Julius, mortgagor, with Thomas P. I.
Goddard et al., trustees John Carter Brown, dec'd. Agreement reducing interest on mortgage. May 15.

Brennan, Margaret A., wife of and Michael, to dec'd. Agreement reducing interest on mortgage. May 15.

Brennan, Margaret A., wife of and Michael, to Edward Oppenheimer and Isaac Metzger. 10th av P. M.. Mar. 18, due Jan. 1, 1887 34,500
Same to same. 10th av, w s, 25.1 s 60th st, 75.4 x100. Mar. 18, due Jan. 1, 1887. 24,000
Brown, Elias, and Wolf Friedman to Hulda Wittner. Goerck st. P. M. Sub. to mort. \$10,000. May 27, installs., 5½ %. 3,000
Christman, George B., to Albert S. Odell. 61th st. P. M. May 26. notes, 2,000
Coar, Mary J., wife of John, to Emma J. Bent. 83d st, s s, 387 e 10th av, 16x102.2. May 25, due June 1, 1889, 5 %. gold, 12,000
Same to Margaret T. E. Smith. 83d st, s s, 419 e 10th av, 16.3x102.2. May 25, due June 1, 1889, 5 %. gold, 12,000
Same to same. 83d st, s s, 403 e 10th av, 16x 102.2. May 25, due June 1, 1889, 5 %. gold, 12,000
Same to John M. Ruck. 83d st, s s, 837 e 10th 102.2. May 25, due June 1, 1889, 5 %.
Same to John M. Ruck. 83d st, s s, 387 e 10th
av, 48.3x102.2. May 27, 6 months. 2,400
Collins, Owen, to Williamsburgh Brewing
Company, (limited). 15th st, No. 402½ E.
Lease. May 26, note. 200
Coyle, Thomas F., to Alexander Brown. 2d av,
n w cor 42dst, 25.4x80. May 27, 5 years,
4½ %. 20,000 n w cor 42dst, 25.4x80. May 27, 5 years, 4½ %. 20,00 Cauffield, Martin, to Mary Keenan. 67th st, n s, 200 e 10th av, 25x100.5. May 26, 5 years, 4½ %. 3,00 Cook, Valentine, to Margaret Reilly. 37th st. P. M. May 15, 1 year, 5 %. 6,00 Combes, Charles U., to Kathariena Koch. 172d st. P. M. April 30, 3 years, 5 %. 1,00 Crotty, Michael, to The United States Life Ins. Co., New York. 12lst st, s s, 260 w 2d av, 25x100.11. May 20, due April 1, 1891, 5 %. Cogswell, Elizabeth R., widow, to Cornelius J.
Dumond. 29th st, s s, 235 e 3d av, 50x98.9.
May 22, 1 year or sooner. 10,500
Cunningham, Daniel, to Mary Altey. 150th late
Denman st. P. M. April 30, 6 yrs, 5 %. 1,000
Curry, Mary H., wife of and Daniel, to Pearson
S. Halstead. 89th st. P. M. May 14, 1 year,
5 %. 10,000 10,000 5 %.

10,000
Clements, John H., and Catharine B. his wife, to James L. Morris and Emily A. his wife, 177th st, s s, 250 w Monroe av, 50x125. May 24, 5 years or installs., 5 %.

Coogan, Teresa, wife of and Matthew, to John H. McElroy, admr. Annie McElroy. 124th st. P. M. April 29, 3 months, 7,500
Deneutville, Anna M., Solomon B. and Sarah M. and Anna A. Halbran and Maria L. Evans to Gilbert J. Bogert. 7th av, w s, 23 n 20th st, 23x91.7. Mar. 9, 2 years.

Same to Sarah A. Hanna Same property.

Same to Sarah A. Hanna. Same property.

May 25, 5 years.

3,000

Donaldson, James, to Mary McKay Greenwood and Isaac J. Greenwood, exrs. I. J. Greenwood, 50th st, s, s, 250 w 10th av, 25x100.5. May 24, 5 years, 5%. 15,000 Same to Newman Cowen. Same property. P. M. May 21, due 1 year. 2,500 Drandt, Henry, to Frederic R. and Charles Coudert, trustees. 64th st, n s, 325 e 11th av, 100x100.5. May 20, due Jan. 31, 1888, 5%. 2,000 Doying, Sarah J., Summit, N. J., to John C. Shaw, Finderne, N. J. 9th av, n e cor 69th st, 100.5x125. May 18, due Jan. 15, 1887. 17,000 Disken, Martin, to Samuel McMillan. 9th av. P. M. April 1, 6 months. 43,000 Dunker, John F., to Newman Cowen. 8th av, s e cor 144th st, 94.11x100. May 25, due July 1, 1886. 11,950 s e cor 144th st, 94.11X100. May 20, 400 511, 950
1, 1886. 11,950
Davis, Jacob, to Pauline Silberman. Delancey st. P. M. May 27, due June 1, 1888. 1,500
Same to Mary G. Hoffman, guard. Dorothea W. Hoffman. Delancey st, No. 240, n s, 100 e Willett st, 25x100. May 27, 5 years, 5 %, 12,000
Deboben, Philipp, to Christina M. Steinbronn. Stanton st. P. M. May 26, due June 1, 1891, 5 %. 6,000 Stanton st. P. M. May 26, due June 1, 1891, 5 %.

5 %.

6,000

Dodge, Edmund R., to Charles F. Jones. 94th st. P. M. May 27, 3 years, 5 %.

12,000

Same to Walter Wheeler. 94th st. P. M. May 27, 3 years, 5 %.

12,000

Same to Emma J. Bent. 94th st. P. M. May 27, 3 years, 5 %.

12,000

Same to George C. Currier. 94th st, n s, 301 e 10th av, 3 lots, each 17x100.8. Sub to mort. on each of \$12,000. 3 morts., each, \$900. May 27, 6 months.

Donohue, Thomas, to The EMIGRANT INDUSTRIAL SAVINGS BANK. 71st st, s s, 188 e 1st av, 25x145.4. May 27, 1 year. 1,000

Dressler, Anna, wife of Edward, to John M. Baldwin. 143d st. P. M. May 25, 1 year. 200

Eisner, Samuel L., to Rosalie A. Eisner, general guard. David and Jerome Eisner. 47th st, Nos. 403-407, n s, 79.11 e 1st av, 70.1x100.5x 70.1x100.2. May 22, 3 years, 5 %.

Everett, Samuel H., to Andrew Luke. West st, Nos. 143 and 144, and Nos. 214 and 216 Washington st, begins West st, e s, 106.1 s Barclay st, runs north 42.6 x east 74.9 x south 15 x east 109 x north 15 x east 75 to Washington st, x south 42.6 x west 257.11 to West st; West st, No. 142, e s, 25x83.9x24x73.9. P. M. Sub. to mort. \$135,000. May 1, 5 years or sooner, 5 %. In this mortgage wife signs Susan M. T. and in mortgage below she signs as Susan M. Same to William Watson et al., exrs. William Watson. Same property. May 22, installs. as Susan M. T. and in more 500 25,00 as Susan M. 25,00 Same to William Watson et al., exrs. William Watson. Same property. May 22, installs., wald, Henry, to John and Mathias Haffen, Jr. 153d late Schuyler st. P. M. May 22, Ewald, Henry, to University of the May 25, 3 years.

9 Flaacke, Henry, Bergen, N. J., to Oliver F. Berry, exr. and trustee Samuel Kip. 10th av, n w cor 19th st, 46x100. May 25, 5 years, 4/2 %.

Fonner, James S., and Sarah E. wife of John R. Lowther, Brooklyn, to John Bell. 71st st, s Fonner, James S., and Sarah E. wife of John R. Lowther, Brooklyn, to John Bell. 71st st, s s, 40 e 11th av, 40x80.5. Sub. to other morts. May 11, due Oct. 15, 1886. 5,000

Frank, Hermann, to Sarah A. Sands, William B. Thurston and Stephen H. Thayer. 9th st, n s, 143 w Av C, 25x92.3. Sub. to mort. \$5,000. May 21, due Jan. 1, 1891, 5 %. 4,000

Frame, John, and Robert J. McGirr to John Ross. 69th st, n s, 263 e 1st av, 75x100.5. May 21, 4 months. 15,000

Fresher, Anton, widow, to The EMIGRANT Nos. 15,000

Fresher, Anton, widow, to THE EMIGRANT
INDUSTRIAL SAVINGS BANK. 31st st, s s, 245
w 1st av, 20x98.9. May 22, 1 year. 1,000

Ferris, Oscar C., to Mary S. and Clara E. Bidwell, Stockbridge, Mass. 131st st, s s, 76.4 e
8th av, 23.7x49.11. May 26, 1 year, 5 %. 6,000

Same to Almira wife of Patrick Ford, Brooklyn, N. Y. 8th av, e s, 24.11 s 131st st, 25x
76.4. May 26, 1 year, 5 %. 16,000

Same to Clarence Warden, Bath, Me. 8th av, s e cor 131st st, 24.11x76.4. May 26, 1 year, 5 %.

20,000

Flood, Thomas, to Frederic R. and Charles Coudert. 40th st, Nos. 516 and 518, s s, 250 w
10th av, 50x98.9. May 26, 3 years, 5 %. 10th av, 50x98.9. May 26, 3 years, 5 %. gold, 5,000

Fournier, Archibald F., to Amanda Bussing. Summit av, n s, 639.3 w Williamsbridge road, 25x100. May 26, 5 years. S00

Fraser, Cauldwell, to Ambrose K. Ely. 137th st. P. M. May 26, due May 27, 1888, 5 %. 8,400

Georlitz, John, to The East River Savings Inst. 58th st, No. 434, s s, 191.5 w Av A, 30x100.4. May 26, 2 years, 5 %. 20,000

Same to same. 58th st, No. 436, s s, 161.6 w Av A, 29.11x100.4x30x100.4. May 26, 3 years, 5 %. 20,000 Goldstein, Morris, to Sarah Lese. 3d av, w s, 100.8 s 95th st. P. M. May 27, due July 1, 1889, or installs. Same to same. 3d av, ws, 75.8 s 95th st. P. M. May 27, due July 1, 1889, or installs. 5,56 Gousset, Cyprien, to The North River Savings Bank. South 5th av, No. 105, 23.9x114. May 27, 1 year, 5 %. 14,00 Gage, Eleanor P., to John H. Judge, substituted trustee Garrit Furman, dec'd. Boulevard, w s, at centre line bet 83d and 84th sts, runs south 25 x west 86.2 x south 13.1 x northwest 25.1 x north 35.6 to said centre block x east 111.5. May 26, due on 90 days' notice in writing. 4%

111.5. M ing, 4 %.

Glidden, Jerusha A., wife of and William B., to THE MUTUAL LIFE INS. Co., New York.

26th st, n s, 175 e 11th av, 25x98.9. May 25, 1
year, 5 %. 4,500
Germond, Wellington, to Samuel Riker, Newtown, L. I. 30th st, n s, 75 e 7th av, 75x98.9.
May 21, installs. 6,000
Graybill, James E., to Solomon L. Mayer, trustee Bernard Mayer, dec'd. 6th av. P.
M. May 22, 3 years or sooner, 5 %. gold, 6,500
Grant, David B., to Thomas Rogers. Trust deed.
July 24, 1885. nom
Haight, Manhattania E. C., to Mary G. Pratt.
39th st. P. M. May 24, due June 1, 1886, or installs, 5 %. 4,500
Harris, Philip, to Charles T. Harbeck, Islip, L.
I. 3d av, e s, 150.8 n 87th st, runs. east 90 x north 18.6 x northwest 9 x west 83, 10 to 3d av, x south 25 to beginning; also right, title and int. in a lane 20 wide, adj above. May 21, due Nov. 2, 1888.
Howie, George W., to Joseph Carroll. Kingsbridge road, n e s, begins at point where n w s of Bainbridge av intersects same, runs northeast 124.11 x northwest 49.5 x southwest 115 to Kingsbridge road, x southeast 52.1 to beginning. May 22, 3 years.
Halsey, George W., to Ambrose K. Ely. Washington av, w s, lot No. 81 on map Central Morrisania, 50x150. May 18, 1 year, 5 %. 1,000
Hicinbothem, Alexander, mortgagor, with Adam Weiffenbach. Agreement extending mortgage. May 19.
Hoffman, John, to Julius Hoffmann. 155th st. P. M. April 28, 3 years, 5 %. 1,000
Hughes, Anthony A., to August C. Hassey. Sullivan st, Nos. 223-233, e s, 300 n Bleecker st, 115x100. April 19, due Sept. 1, 1886. 30,000
Same to Henry R. Winthrop, trustee. 63d st, n s, 116.8 w 9th av, 18.9x100.5. May 21, 5 years, 5 %. 14,000
Huss, Sophia R., wife of and George J., to John C. Gulick. 150th st, No. 316, s s, 207.3 w Mott av, 18.6x100. May 24, due Nov. 1, 1887, 5 %. 3,500
Haenschen, Christine, wife of Emil, to John M. Baldwin, Orange, N. J. 1436st. P. M. May 25, 1 year. 40.00 Haenschen, Christine, wife of Emil, to John M. Baldwin, Orange, N. J. 1436st. P. M. May 25, 1 year. Baldwin, Orange, N. J. 143d st. P. M. May 25, 1 year.

Haight, Ellen J., wife of and Theodore, 200

Haight, Ellen J., wife of and Theodore, 22d
st, No. 146, s s, 190 w 3d av, 20x98; 22d st, No. 14, 256.3 w 5th av, 27x98.9; Clinton av, s w cor Old Post road now Broadway, runs south 233 to land of J. A.

Hamilton, x west 799 to land taken for Croton Aqueduct, x north 230 to Clinton av, x east 777; Broadway, w s (24th Ward), 105.3 s of boundary line of Charles A. Brush, runs north along Broadway to former boundary line of Charles A. Brush, runs north along Broadway to former boundary line of Charles A. Brush, s west 796 to the e line of New York Aqueduct, x south 16 to a stake, x southeast to beginning, containing abt 1 1-6 acres, and estimated to contain together abt 6 acres; Broadway, ws, irreg., contains 1 892-1,000 acres. May 18, due May 1, 1891. Hilliard, Caroline M., to Frederick S. Vanderpoel. Grand st, s w cor Chrystie st, 50.6x75; Forsyth st, e s, 125 s Grand st, 25x100. May poel. Grand St, S w Cor Chrystle St, 30.0X16, Forsyth st, e s, 125 s Grand st, 25x100. May 26. 1 year.

Iselin, Edith C., wife of C. O'Donnell Iselin, to THE UNION TRUST CO., New York. wall st, No. 60, n e s, runs north 113.6 to No. 65 Pine st, x northwest 6.1 to No. 63 Pine st, x southwest 4.8 x northwest 18.11 to No. 58 Wall st, x southwest 199.4 to Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 109.4 to Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 109.4 to Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 109.4 to Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 109.4 to Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 109.4 to Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 109.4 to Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning. May 27, 1 year, 5 %.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, x southeast 25.5 to beginning.

Southwest 18.11 to No. 58 Wall st, 80,000 15, 1887. 15, 1887. 15,000
Same to same. 17th st, s s, 149.7 w 9th av, 25x
92. May 14, due May 15, 1887. 15,000
Kane, William S., to Ellen McLachlan. Laight
st. P. M. May 22, due May 25, 1889, 5 %.
gold, 11,000
Kearney, James, Hackensack, N. J., to John
Galligan. 39th st. P. M. May 8, 1 year or
sooner, 5 %.
Kelly. Edward to U.S. Galligan. 39th st. P. M. May c, Jyaz, sooner, 5%.

Kelly, Edward, to Hugh Woods. Washington st, No. 697, e s, 46.7 s Perry st, 20x90x20x84.

May 10, due July 15, 1887, 5%. 2,000

Kirby, Emma J., wife of and Abram M., to The MUTUAL LIFE INS. Co., New York. 77th st, No. 25, n s, 30 w Madison av, 15x82. May 24, due May 25, 1887, 5%. 20,000

Keutel, Julius, and Clara his wife, to Frederick Dillemuth. Washington av, s w cor 161st st. P. M. April 28, 3 years. 700

Knapp, Sheppard, to Julius Wooding, Torrington, Conn. 13th st, n s, 105 w 6th av, 20x100. 514 years, 5%. Kornmann, Frederick W., and Andree M. his wife, to John W. Decker. Tinton av. P. M. May 22. installs. Keim, Louisa, widow, Alois E. Keim and Regina L. wife of Charles J. Reinhard, heirs at law Edward Keim, to The Broadway Savings Institution. 3d av, w s, 75 n 127th st, 24,8x100. May 21, 1 year, 5 %. 5,000 Levy, Malvina, widow, to Leo G. Rosenblatt, trustee for Sigmund G. Rosenblatt. 18th st. P. M. May 27, due Dec. 1, 1891, 5 %. 4,50 Loewus, Hannah, to Mary J. Clark. 79th st. P. M. May 27, 2 years, 5 %. 12,00 ng, 4 %. Gerety, Joseph L., to John Burke. 125th st, n s, 90 w 4th av, 28x99.11. May 24, 3 years, 5 %. 25,000 12,000 Leonhauser, John C., to Kate E. Smith, widow. Boston Post road, &c. P. M. May 15, 5 years or sooner, 5 %. 4,00

Lindsley, Charles H., to Morris Littman. 98th st. P. M. May 15, installs. 18,000 Lyons, Susie T., wife of and Jeremiah C., to Margaret W. Anthon. 127th st, n s, 177.6 w 4th av, 18,9x99.11. May 22, 3 years, 5 %. 9,000 Lennon, William F., to Arthur L. Meyer. Lexington av, e s, 85.2 s 74th st. P. M. May 25, due Sept. 1, 1888, 5 %. 5,250 Same to same. Lexington av, e s, 68.2 s 74th st. P. M. May 25, due Sept. 1, 1888, 5 %. 5,250 Lindsley, Charles H.. to Henry E. Merriam et al., exrs. Benjamin W. Merriam. 98th st. P. M. May 4, due July 1, 1886. 103,000 London, Betsi, mortgagor, with R. Wayne Parker. Extension of mortgage. May 15. Lowen, Charles, and Sarah E. his wife, Edward F. Halliday and Mary J. his wife to George C. Currier. 16th av, w s, 104.4 n 73th st, 50x100. May 5, 4 months. 4,708 Meersse, Diedrich, to The Dry Dock Savings Institution. 10th av, n w cor 67th st, 25.5x 75. May 26, due June 1, 1887, 4½ %. 12,000 McKeon, Thomas, and Mary his wife, to The Greenwitch Savings Bank. 11th av, e s, 90 n 49th st, runs north 20 x east 145.6 x southeast 4.6 x south 27.6 x west 150, being a strip 20x150, and beinx south half of old Verdant lane. May 17, due May 15, 1991, 5%. 3,000 Mitchell, Carrie, wi'e of and Michael, to The Mutual Life Ins. Co, New York. Spring st, n s, 20 w Washington st, 20x60. May 20, due May 21, 1887, 5 %. May 19, 4 %. 11,000 Murphy, John, to Daniel R. Kendall et al., exrs. Isaac C. Kendall. 121st st. P. M. May 13, due May 21, 1887. William Cornelia K., wife of and Bernard A., to The Emigrant Industrial Savings Bank. Isaac C. Kendall. 12150 56. 1. 2. 30,500 due May 21, 1887. 30,500 Mylins, Cornelia K., wife of and Bernard A., to THE EMIGRANT INDUSTRIAL SAVINGS BANK. 46th st, s s, 175 e 2d av, 25x100.5. May 3, 1 10,000 year. 10, McKennan, John, to Lena Fermansen. 62d st n s, 425 e 10th av, 25x100. May 25, 3 years 5 %.

McReynolds, Anthony, to Catharine J. McGuire. 134th st. P. M. April 15, 6 months or sooner.

10,000

MacRae, Mary J., wife of and Charles, to The EQUITABLE LIFE ASSURANCE SOC. St. Nicholas av. n ecor 152d st, 25x!02.5x—x100.

May 26, due Jan. 1, 1892, or sooner. gold, 5.500

Minnerly, Albert, to Sarah K. Cowdin and Edward W. Lambert, trustees Elliot C. Cowdin, dec'd. 132d st. s s, 208.4 w 7th av. P.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 25, due May 1, 1889, 5 %.

M. May 26, due May 1, 1889, 5 %.

M. May 27, due May 1, 1889, 5 %.

M. May 28, due May 1, 1889, 5 %.

M. May 29, due May 1, 1889, 5 %.

M. May 29, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, 5 %.

M. May 24, due May 1, 1889, McReynolds, Anthony, to Catharine J. McGure. 134th st. P. M. April 15, 6 months 335 e 6th av, 25x92. Aug. 7, 1005, insulars, 2,000 Morrill, Amos, to Alfred C. Clark, general guard. Robert S. Clark, Cooperstown, N. Y. 67th st, No. 6, s s, 177 e 5th av, 22x90.3. May 18, 5 years, 4 % 40,000 Mullaly, Julia, wife of John, to George C. Currier. 17th st, s s, 100 e 10th av, 40x92. Subto mort. May 22, due Sept. 1, 1836. 3.785 McSorley. Alexander, to United States Trust Co. of New York. 6th st, Nos. 428-440, s s, 75 w Av A, 7 lots, each 26.11x100.5. 7 morts., each \$13,000. May 24, installs., 5 % 91,000 Merritt, William J., to THE EQUITABLE LIFE

erritt, William J., to THE EQUITABLE LIFE.
ASSURANCE SOCIETY. 118th st, s s, 100 e 9th
av, runs south 104.5 x northeast 25.10 x south
99 to 117th st, x east 75 x north 120 x northeast 25.10 x north 71.1 to 118th st, x west 125
to beginning. May 20, due Jan. 1, 1883.
gold, 20,000

Same to same. 9th av, s e cor 118th st, 50.5x 100. May 2?, due Jan. 1, 1888. gold, 8,000 Metzger, Isaac, to Adolph Kuttroff. 61st st. P. M. May 20, 2 years or sooner, 4½ %. 18,000 Naylor, Henry, to Amelia Rasines. 33d st, s s, 425 w 9th av, 25x98.9. May 20, due May 24, 1801 5 %.

Neresheimer, E. August, to The MUTUAL LIFE INS. Co., City New York. 6th av. P. M. May 24, 1 year, 5 g. 12,500

1891, 5 %.

Neus, Henry, to Louis Benziger, trustee Joseph N. A. Benziger, dec'd. 115th st, s s, 275 e 2d av, 25x100.11. May 24, 5 years, 5 %. 10,000 Neis, Ferdinand, and Sophinhis wife, to August F. Wiggers. 6th st. P. M. May 1, 3 years or installs. 6,500

Nestel, Michael, to Samuel and David Geizler. Lewis st. P. M. May 7, 1 year. 1,000 O'Connor, William, to Simon M. Rosenblatt. 119th st, s s, 135 e 6th av, 34x100.11. May 22, 3 months. 2,000

Potter, Joseph J., to Jane M. Cary, Baltimore, Md. 50th st. P. M. May 21, due May 24, 1891, or sooner, 5 %. 14,000 Pegaz, Joseph, to Simon Bernheimer and August Schmid. Mulberry st, No. 131. Lease. May

Schmid. Mulberry st, No. 101. Lease. 125
22, notes. 125
Phelan, James W., and Nathan Murdough to
Morris Steinhardt. 7th av, n e cor 120th st.
P. M. May 20, 8 months. 15,000
Same to same. Same property. Building loan.
May 20, 8 months. 49,500
Potter, Joseph J., to The Bank for Savings,
New York. 50th st. P. M. May 21, 1 year,
5 %. 24,000

New York. 50th st. P. M. May 21, 1 year, 5 %. 24,000
Pfeiffer, Andrew, tc Peter Diehl and Elise his wife. 92d st, s s, 38 e 4th av, 17x80. May 25, due July 1, 1889, 5 %. 8,000
Proffen, Frank B., to David Verplanck, exr. Joseph Tompkins. Fordham (North 3d) av, 108,2 n 1 ott st, 27x94. May 20, 2 yrs, 5 %. 2,500
Potter, Jane, widow, to THE BANK FOR SAVINGS, New York. 83d st, n s, 312.6 e 9th av, 18,9x102.2. May 21, 1 year, 5 %. 6,000
Power, Lorenzo, to Henry B. Sands. 99th st, s s, 100 e 11th av, 25x100.11. May 22, 3 years, 5 %.
Page, J. Seaver, to THE UNITED STATES LIFE INS. Co., New York. 58th st, s s, 306 w 6th av, 20x100.5. May 25, due April 1, 1892,

INS. Co., New York. 58th st, s, 306 w 6th av, 20x100.5. May 25, due April 1, 1892, 5 %.

Peyser, Samuel, and Jacob Rieder to Smith Ely, Jr. Pearl st. P. M. May 21, 1 year,

Ely, Jr. 1ean 3., 3,500
Price, Walter S., to Isaac E. Wright and Joseph M. Deveau. 7th av, s e cor 124th st. P. M. May 22, 6 months or sconer. 12,500
Prosnitz, William, to Louise Yost. 124th st. P. M. May 27, due June 1, 1891, or installs.

P. M. May 27, due June 1, 1891, or installs.

4,000
Rascher, Katharina, to Luciano Fabricotti.
10th st, No. 420, s s, 370.10 w Av D, 26.2x92.3,
May 27, 5 years, 4½ %.
Ryan, Daniel E, to Eliza Jacobs, extrx. Aaron
Jacobs. 11th or West End av, n w cor 95th
st. P. M. May 27, 3 years or sooner, 5 %. 2,700
Riechers, Margaret, to Kathariena Koch.
Washington av, s w cor 172d st. P. M.
April 30, 3 years, 5 %.
Rinaldo, Minnie, wife of and Marks, to Augustus F. Holly. 33d st, s s, 350 w 2d av, 25x
98.9. May 20, due May 21, 1891, 4 %. 7,000
Roberts, Edward, to Asa L. Shipman. 94th st,
s s, 150 w 1st av, 275x100.8. As collateral
to a certain other mort. May 21.
Read, Josiah C., to John S. White. Valentine
av, w s, 208.5 s Central Bridge road, 50x125.
May 25, 5 years or installs.
Renoud, Julia, to Abraham Steers. 9th av, e s,
50.5 n 100th st, 25.3x100. May 20, 2 months. 808
Rachow, John, and Catharine his wife, to
James J. Bushnell and Caroline his wife. 28th
st, n s, 143.9 w 9th av, 18.9x98.9. May 25, 1
year, 5 %.
Scheland, Ernest, to P. Ballantine & Sons,
New Jersey. 10th av, n e cor 30th st, corner
store and cellar. Lease. May 25, note for 1
day.
Smith, John B., to Arthur S. A. Keller, Brook-

New Scissy.

store and cellar. Lease. May 25, note 107 1
day.

Smith, John B., to Arthur S. A. Keller, Brooklyn. 89th st, n s, 175 w 2d av, 100x100,8.
May 21,6 months.

Stoker, Richard, to Eliza S. Bibby, Baltimore,
Md. Lots 2, 3 and 4 map North Melrose, 73.5x

310 on Mill Brook, x97x303,11. May 15, due
May 1, 1891, or sooner.

Same to John H. Holmes. Same property.
Collateral to another mortgage. May 20. 4,000
Sullivan, James, to The MUTUAL LIFE INS.
Co., New York. 49th st, n s, 150 w 11th av,
25x93. May 24, 1 year.

Sander, Christian, to James More. 76th st, s s,
130 w 2d av, 25x102.2. May 20, installs, 5%.

May 1, 2000

May 1, 1891, or sooner.

15,000

Chrystie

Sternglanz, Marks, to Rachel Loeb. Chrystie st. P. M. May 27, installs, 5 %. 10,000 Schwarzler, Joseph, to Julius Lipman. 3d av, s e cor 101st st, 75.11x100. May 14, 6 mos. 12,366 Schweizer, Bernhard, to Frank L. Eldridge. Harlem Railroad, Brook av. P. M. May 8, 3 years. 5 %.

Harlem Ralifond, Drook av. 1. m. may c, 3 years, 5 %. 65
Sallinger, Edward, to Lewis M. Hornthal. 5th av. P. M. May 20, 1 year, 5 %. 30,00
Schafer, August, to The Dry Dock Savings Institution. Eldridge st, e s, 103 s Rivington st, 23x100. May 22, due June 1, 1887, 41% %. 8,00

Seebeck, Nicholas F., to Margaretta B. Warren et al., exrs. Charles C. Warren. 47th st, s s, 175 w 9th av, 25x100.5. May 22, due May 1, 15,000

1891, 5 %.

Simpson, Charles, to William M. Kingsland, trustee of Daniel C. Kingsland, dec'd. 65th st, s e cor land of Hudson River Railroad. P. M. May 12, due May 22, 1887, 5 %. 6,00 Solomon, William, and Abraham Greenberg, mortgagors, with Maria Jones. Agreement extending mort. Mar. 11.

Skinner, Andrew J., to Charles Frazier. 85th st, s s, 400 w 8th av, 50x102.2. May 20, demand.

13,60
Stilwell, Arthur A., and Kate M. his wife, to Therese Quetting, extrx. Josef J. Quetting. Boulevard, s e cor 125th st, 176.7x75; Boulevard, n w cor 122d st, 15.3x146x15.6x149.3; 43d st, No. 129, n s, 341.8 w 6th av, 20.10x 100.5; 46th st, No. 313, n s, 200 e 2d av, 25x 100.5; Eldridge st, No. 105, w s, 126.8 n Broome st, 25.6x99.6; 8th av, No. 334, e s, 38 1 s 27th st, 22x100; 7th av, s w cor 132d st, 99.11x125—1.7 part of all of above lots; Bowery, No. 15, e s, 137.4 n Division st, abt 25x 98.5x25x104.6—2-35 part; also all title of mortgagor in all other real estate whereof Arthur Stilwell died seized, or in the pro-

ceeds of sales by his executors, and also in all personal estate of said deceased. Notes, sub. to mort. \$10.000. Mar. 15. 28,705 Sander, Christian, to Stephen T. Gordon. 76th st, s s, 105 w2d av, 25x105.2. May 20, installs., 5 %. 15,000

5%. 15,000 Schwarzler, Joseph, to Henry Lipman. Norfolk st. P. M. May 3,6 months. 4,500 Shaw, Ebenezer S. D., to George G. Grennell. 2d av, n wcor 127th st, 25x100. May 24, due June 26, 1887. 500 Same to same. 127th st, n s, 255 e 3d av, 45x 99.11. May 24, due June 26, 1887. 1,000 Simpson, John B., Jr., to The Equitable I Ifee ASSUR. SOCIETY. Lincoln av, n e cor Southern Boulevard, 100x150. May 24, due Jan. 1, 1888, 5½ %. gold, 55,000

ern Boulevard, 100x150. May 24, due Jan. 1, 1885, 5½ %. gold, 55,000
Tubbs, George W., to Edwin A. Ely. 20th st. P. M. May 14, 1 year or sooner. 8,000
Trimble, P. Isabella, mortgagor, with Patrick
Smith, trustee for Bridget Tray under will
Thomas Kenny, dec'd. Extension of mort.
May 21.

Tescipper, Capolina, to Edward, Beggnelung

Thomas Kenny, dec'd. Extension of more.
May 21.

Tesciner, Caroline, to Edward Regensburg.
110th st. P. M. May 15, 5 years, 5% 1,200
Tisdall, Fitz G., to The Board of Education of the City of New York. 25th st. ss. 315 w 7th av, 15x98.9. May 20, 1 year, 4½% 5,000
Tompkins, Griffen, to Herman Wronkow. 26th st. P. M. May 15, 3 years, 5%. 3,000
Toulmin, Robert W., to Agnes Mayer. Railroad av. P. M. May 19, due Aug. 20, 1886, 5%.
321
The West Twenty-fifth Street United Presbyterian Congregation, New York, to Sarah I. Steele. Opdyke av, ss, 575 e 2d st, 50x200 to Willard av. May 24, 1 year.

Treat, Erastus B., to Jessie wife of Arthur L. Meyer. 147th st. P. M. May 14, 5 years, 5%.

to Willard av. May 24, 1 year.

Treat, Erastus B., to Jessie wife of Arthur L.
Meyer. 147th st. P. M. May 14, 5 years,
5 %.

Trockenbrutt, Christian, to Ellen Dellett. Uncas
st, s w s, 105 e Tinton av, 25x125. May 22, 2
years.

300

Tubbs. George W., to The Farmers' Loan and
TRUST Co., gen'l guard. Job R., Maria H.,
Reginald and Stuart Furman. 20th st. P.
M. May 13, 12 days, 5 %.

29,000

Thayer, Stephen H., to The Mutual Liffe Ins.
Co., New York. 4th av, e s, extdg from 94th
to 95th st, 201.5x100. May 27, 1 year, 5 %. 50,000

The Sisters of Charity of St. Vincent de Paul
to The Emigrant Indust. Savings Bank.
East Broadway, s s, 118.3 e Clinton st, 23.7x
87.6. May 27, 1 year.
4,000

Tiby, John W., Brooklyn, to Henrietta F.
Timpson, Brooklyn. Canal st, Nos. 170-176,
s s, 47.6 e Mott st, runs east 93.10 x south 50.1
x west 47.8 x south 49.10 x west 23 x north
25.11 x west 23.6 x north 73.4; Canal st, Nos.
163 and 165, n e cor Elizabeth st, 46x25x45.11x
25; Canal st, Nos. 167-183, n w cor Elizabeth st,
188 to Mott st, x99.11x18S.6 to Elizabeth st,
x100.1; Elizabeth st, Nos. 34 and 36, e s, 50.1
n Canal st, 50x100,3x50.3x100.2; Elizabeth st,
No. 47, w s, 174.11 n Canal st, 50x94 6x50.3x
94.6; Mott st, No. 76, e s, 75.3 s Canal st, 25.4
70.6x25.4x70.8; East Broadway, No. 72, n w
cor Market st, 13.7x67.4; Allen st, No. 167, w
s, 125 s Stanton st, 25x288; 32d st, No. 216, s
s, 203.9 e 3a av, 13.9x98; 53d st, No. 216, s
s, 205 e 6th av, 20x100.5. Undivided interest.
May 22, 1 year.
7,000
Van Axte, Frederick, to The New York SavINGS Bank. 18th st, Nos. 257 and 259, n s, 60
e 8th av, 40x43.6. May 25, due June 1, 1887,
4½%.
13,000
Van Axte, Frederick, to The New York SavINGS Bank. 18th st, Nos. 257 and 259, n s, 60
e 8th av, 40x43.6. May 25, due June 1, 1887,
4½%.
13,000
Van Axte, Frederick, to The New York SavINGS Bank. 18th st, Nos. 257 and 259, n s, 60
e 8th av, 40x43.6. May 25, due June 1, 1887,
4½%.
13,000
Van Axte, Frederick, to The New York SavINGS Bank. 18th st, Nos. 257 and 259, n s, 60
e 8th av, 40x43.6.

Van Axte, Frederick, to The New York SavINGS Bank. 18th st, Nos. 257 and 259, n s, 60
e 8th av, 40x43.9. May 25, due June 1, 1887,
4½ %. 13,000
Vandusen, Abram B., to George H. Smyth.
6th av, w s, 55.5 s 124th st, 50.6x75; 6th av, s
w cor 124th st, 50.5x35. May 19, 3 years. 8,000
Von Natzmer, Hermann, to Rudolph Bohm.
Ludlow st, No. 158, e s, 25 s Stanton st, 25x
87.6. Lease. May 21, 1 year. 2,000
Webber, John, Mt. Pleasant, N. Y., to Emma
L. Seaman and George B. Rhoads, trustee,
David Seaman, dec'd. 122d st, n s, 225 w 10th
av, 25x90.11. May 17, 1 year, 5 %. 1,000
Wilson, James W., and Harriet V. his wife,
Jersey City, N. J., to John J. Wilson, Elizabeth M. wife of Robert Hazelton, Brooklyn,
and Annie R. wife of Alexander Scott. Jersey City, N. J. Troy st, n s, 140.6 e Hudson
st, runs east 23 to 8th av, x northeast 19 x
northwest 16 x north 55 x west 23 x south 80
to Troy st. March 31, indemnity. 3,000
Weinberg, Phillip, to Robert B. Minturn and
Thomas C. Baring, trustees Robert B. Minturn, dec'd. 72d st. P. M. May 24, due
May 25, 1891, 4½ %. 8,000
Williams, Mary A., wife of and Charles S., to
Arthur B. Cossaart. 160th st, s s, 125 w 10th
av, 25x99.11. May 21, 3 years. 1,400
Witte, Henry, to John T. Terry et al., trustees
Eliza M. Morgan, dec'd. 3d av, s e cor 115th
st. P. M. May 25, due May 1, 1891, 5 %. 38,000
Wolff, Fanny L., wife of and Charles G., to
Augusta Tobias, Liverpool, England. 53d st,
n s, 185 e Madison av, 20x100.5. Sub. to mort.
\$30,000. April 9, demand. 16,000
Wyckoff, Emily F. wife of and Jacob F., to H.
Virginia Desbler, guard. of Edward W. and
Tracy H. Harris. 55th st, s s, 136.8 e 6th av,
16,8x10.5. Secures debt of Jacob F. Wyckoff. Jan. 1, 1885, demand. 15,000
Wallach, Karl M., to Marie B lemann. Leroy
st. P. M. May 26, installs, 5 %. 7,050

Wallach, Karl M., to Marie Blemann. Leroy st. P. M. May 26, installs, 5 %. 7,050

Same mortgagor with same. Agreement to satisfy existing mortgage on receiving new bond and mortgage. May 26, no

Wilson, James W., to John T. Farley. 63d st, n s, 44 w 9th av, 18x100.5. Mar. 1, 5 years, 5 %. Wolbach, Michael, to Christine Paulus. 161st st. P. M. May 25, 3 years, 4½ %. 1,2% Wright, Isaac E., to John Ross. 132d st, s s, 125 w 7th av, 51x99.11; 132d st, s s, 191.8 w 7th av, 83.2x99.11. May 24, 6 months. 14,00 Waeterling, Henriette, widow, and Louise wife of John Schnoering to Mary E. Jones, guard. Fanny D. Jones and others. 105th st, No. 476, s, s, 225 e 10th av, 29.6x100.11. May 26, 5 years, 4½%. Wilder, Leon, to Margaretha Schuster. Stanton st. P. M. May 27, due July 1, 1891, 5 %. 11,00 1,200

David B. Grant to Thomas Rogers in trust. July 24, 1885.

Receipt for \$5,000 on account of bond and mort-gage made by Henry Bornkamp. Henry J. McGuckin to John McKenna.

KINGS COUNTY.

MAY 21, 22, 24, 25, 26, 27,

Adams, Frances E. C., to Charles H. Dutcher Quincy st, n s, 65 e Franklin av, 20x100. May

1, 1 year. \$7 Illen, Thomas J., to Joshua B. Washburn, New Castle, N. Y. Woodbine st, n w s, 100 n e Broadway, 26x100. May 25, 3 years, 5 and 6 &

Same to William Crane. Woodbine st, n w s, 126 n e Broadway, 18.6x100. May 25, 3 years,

126 n e Broadway, 18.6x100. May 25, 3 years, 5 and 6 g. 2,50. Same to Jeannette A. Crane. Woodbine st, n w s, 144.6 n e Broadway, 18.6x100. May 25, 3 years, 5 and 6 g. 2,50. Same to Caroline Allen Middlebrook. Woodbine st, n w s, 163 n e Broadway, 18.6x100. May 25, 3 years, 5 and 6 g. 2,50. Same to same. Woodbine st, n w s, 181.6 n e Broadway, 18.6x100. May 25, 3 years, 5 and 6 g. 2,50.

Assip, John, and Timothy J. Buckley to Mary Rogers. 5th av, s e s, 25 n e Berkeley pl, 147 x—x143.5x84.3. May 27, due Aug. 1, '86. 10,000 Baker, Henry C., to Elizabeth W. Aldrich. Somers st. P. M. Mar. 30, demand. 11,066 Blake, John E., to Margaret A. T. Lawrence. Greene av, s s, 150.7 e Bushwick Boulevard, runs east 40 x south 103.6 x west 50 x north 3.6 x east 10 x north 100. May 22, due Oct. 1, 1888, 5 %.

1, 1888, 5 %.

Bower, James, to Thomas H. McGrath and ano., exrs. M. McGrath, 52d st. P. M. May 17, 3 years.

Same to same. 52d st. P. M. May 17, 3

Buell, Anna L., to Andrew J. Constantine. 4th av, e s, 40 n Dean st, 20x80. May 15, 1 year. 2,500

year.

Bubler, Michael, to The Williamsburgh Savings Bank. Devoe st, ss, 175 w Olive st, 25x 125. May 22, 1 year, 5 %.

Campbell, George W., to Patrick Concannon. Lafayette av. P. M. May 22, due May 1, 1888, 5 %.

Camp, Albert N., to Henry T. Danforth. Sunnyside av. P. M., May 21, 3 years. 1,155 Calder, Catherine, wife of and Alexander G., to The Williamsburgh Savings Bank. 14th st, s w s, 432.10 n w 5th av, 5 lots, each 18x 100. 5 morts., each \$3,000. May 20, 1 year, 5 %.

100. 5 morts., each \$3,000. May \$0, 1 year., 5%.

Cobb, Delphin B., to George W. Stetson and William W. Van Voorhis, of Geo. W. Stetson & Co. Van Brunt st, w cor Summit st, runs southwest 250 x northwest 105 x northeast 150 x northwest 75 to Imlay st, x northeast 100 x southeast 180. May 24, note.

Chisholm, James W., to Amasa W. Salters. Pacific st, s s, 300 e Franklin av, 100x120. May 12, due Jan. 1, 1891.

Clayton, James, to Alois Feusch. Washington st, w s, 393.3 s Fulton av, 25x95. May 1, 3 years.

years. Clarkson, W. Richmond, to Henry H. Adams, Co. Treas., Kings Co. Ocean av, e s, 309.11 n Church lane, 125x240. Feb. 15, due Feb. 1, 1889.

1889. 3,00 Cook, John A., to The Brooklyn, Bath and West End R. R. Co. Lot 20 and part lot 19a common lands, Gravesend, Surf av. May 20, 3 years. 10,00

common lands, Gravesend, Surf av. May 20, 3 years. 10,000
Same to George Malcom. Part of old lot 19a common lands, Gravesend; part of old lot 20 common lands, Gravesend. May 24, due Aug. 24, 1886. 5,000
Cothren, Nathaniel, to Robert Wilson. Eastern Parkway, s s, 292.10 e Buffalo av, 113.6 to centre line of Cedar st, x — to patent line. May 20, 3 years.

Coyle, Charlotte E., to James W. Lamb. Harman st. P. M. May 4, 3 years, 5%. 500
Creevey, Caroline A., wife of and John K., to George Follett. Greene av, ss, 330 w Franklin av, 20,6x100. April 28, 5 years, 5%. 4,000
Cushing, Maggie A., wife of George W., to Joanna S. DeBevoise, Orange, N. J. Schermerhorn st. P. M. May 22, 5 years. 8,000
Cass, Matthew, to Sarah H. Dodge, North Hempstead, L. I. 14th st, n s, 260.4 e 3d av, 20x100. May 22, due June 1, 1891. 900
Corrigan, Thomas, to Edward A. Willard and ano., exrs. C. Henshaw. 11th st. P. M. May 11, due Mar. 10, 1887. 2,250
Devine, Ellen, to William J. Gaynor. East 45th st, e s, 90 s Tulip st, 100x100. May 25, 1 yr. 125
Dahlbender, Charles M., to John Reuger. Bushwick av. P. M. May 21, 1 year, 5%, 5,000
Same to Otto Huber. Ewen st, e s, 50 n Scholes st, 25x100. May 21, 1 year, 5%.

DeBaun, Agnes, to Phebe P. Kissam, Flushing, L. I. Kent av. P. M. May 12, due May 13, 1 L. I. Kent av. P. M. May 12, due May 13, 1891, 5 %.

1 Sent av. P. M. May 12, due May 13, 1891, 5 %.

2 Sent av. P. M. May 27, due April 1, 1889 4,000 Donigan,

5%.

2,000

Donnellon, Cornelius, to William F, Bridge, trustee L. K. Bridge, dec'd. Waverly av, e s, 100 s Myrtle av, 35x100. May 1, 5 yrs. 11,000

Same to same. Myrtle av, s s, 46 e Waverly av, 3 lots, each 18x100. 3 morts., each \$8,000. May Donnellon, Cornelius, to William F, Bridge, trustee L. K. Bridge, dec'd. Waverly av, e s, 100 s Myrtle av, 35x100. May 1, 5 yrs. 11,000 Same to same. Myrtle av, ss, 46 e Waverly av, 3 lots, each 18x100. 3 morts, each 8x,000. May 1, 5 years.

Elliot, William H., to Charles Long. 8th st. P. M. May 1, 3 years, 5%.

Farrell, James H., to George C. Topping, Bridgehampton, L. I. Saratoga av, McDougal st. P. M. May 1, 5 years.

Freeman, Frederick B., to Moses B. Maclay, exr. A. Osborn. 14th st. P. M. May 10, 1 year, 5%.

Gallagher, Ellen, and John her husband, to William M. Ingraham. Johnson st. P. M. May 24, due Dec. 1, 1891, 54%.

Gastel, Ferdinand, to Hiram B. Blauvelt. Morgan av, ws. 170 n Lombardy st, 20x145.1x 24.11x159.10. May 22, 3 years.

Germann, Christian, to Catharine Schenck. Union st. P. M. April 30, 2 years, 5½%. 800

Gill, Margaret, and Philip H. her husband, to George 16. [Dutcher, committee S. J. Whitman. Sth st., ns. 96.10 e 5th av, 18.4x100. May 29, 3 years, 5%.

Gill, Joseph B., to William B. Reed and ano, exr. Platt Knox. Lafavette av, n w cor Nostrand av, 40x80. May 13, demand.

Gibson, George W. to John Sakker. Schenck av. P. M. May 21, installs.

Goodwin, Matlida, and John P. M. her husband, to Edward C. Underhill and ano., exrs. A. Underhill. 28th st, ns. 140 e 3d av, 20x100.2. May 24, 5 years.

Same to same. 28th st, n s, 160 e 3d av, 20x 100.2. May 24, 5 years.

1,800

Gray, William H., to Elisha Ervin, Mattawan, N. J. Prospect av late Middle st. P. M. May 1, 3 years, 5%.

Grav, William C., to Henrietta Beekman and ano., exrs. H. Lyon. Nostrand av. P. M. May 20, 3 years.

Giles, William C., to Henrietta Beekman and ano., exrs. H. Lyon. Nostrand av. P. M. May 26, 3 years.

Giles, William C., to Henrietta Beekman and ano., exrs. H. Lyon. Nostrand av. P. M. May 26, 3 years, 5%.

Gundermann, Catharine, wife of and Charles, to Henry Licht. East 15th st. P. M. May 22, 3 years, 5%.

Gundermann, Catharine, wife of Alonzo, to Henry Licht. East 15th st. P. M. May 22, 3 years, 5%.

Henry, Eliza, and S

5%. Hohns, Henry, to James Demarest. 7th av, se cor 14th st, 50x97.10. May 22, due July 1, 200

1886.
Hawkins, Elias H., to Maria C. Robbins. Gates av, n. s, 185 e Snmner av, 20x100. May 25, 3 years, 5 %.

Same to same. Gates av, n. s, 205 e Sumner av, 19,6x100. May 25, 3 years, 5 %.

Hepburn, Marion, wife of and William, to William Spence. Schermerhorn st, n. e. s, 200 n. w. Bond st, runs northwest 30 x northeast 75 x northwest 20 x northeast 72,9 x southeast 50 x southwest 148.6. May 25, d.e. June 1, 1889.

1889. 4,000
Higgins, William H., to Theodore F. Pearsall.
Sth st, s s, 60 w 4th av, 25x100. May 1, 3
years, 5%. Horton, William H., to George B. Smith, Woodbridge, N. J. Steuben st. P. M. May 27, 5
years, 5%. 3,000

Jaeger, Mary E., to John S. Andrews. Ridge-wood av, s s, 75 e Hale av, 26.1x100. May 21, 3 years. 1,00

Karber, Karoline, wife of John, to W. Ryerson Kissam. 5th av, n w s, 18 n e 13th st, 16x60 May 22, 1 year.

Kelly, Patrick, to Ann Kelly. Hoy 19.1 n 2d st, 19.1x81.8x19x80.10. years, 5 %. Hoyt st, e s, 10. May 24, 2 1,300

Kilian, Liberatus, to Solomon Konig. Hopkins st, ss, 25 e Tompkins av, 25x100. May 18, due Nov. 18, 1889, 5 %. Krouse, Victoria, to Anthony McNeely. 53d st. P. M. May 20, 3 years. 300

Karber, Cornelia, wife of John, to Charles Nickenig. 7th av, s es, 39.4 n e 11th st, 19x 70.11x19x70.9. May 24, 2 years. 1,800 1,500 King, Hannah M., wife of and Albert H., to

John Mathews and ano., trustees Thomas E. Davis, dec'd. Lefferts pl, n s, 248.1 w Franklin av, 40x125. May 12, 3 years, 5 %. 9,000 Kerr, James, to Ce'ia Herrman. Quincy st. P. M. May 27, 3 years, 5 %. 1,000 Same to Joseph C. Hoagland. Greene av. P. M. May 27, 3 years, 5 %. 6,000 Kessel, Adam, to Catharine Petermann. Humboldt st, w s. 25 n Debevoise st, 25x100. May 26, due April 1, 1888, 5 %. 1,600 Kramer, John, ts The Williamsburgh Savings Bank. Myrtle av, n s, 79.9 w Bushwick av, runs west 25 x north 45.9 x northeast 40.9 to Bushwick av, x southeast 25 x southwest 30.7 x south 35.7. May 19, 1 year, 5 %. 4,400 Limberger, Mary A., wife of and John H., to Mary E. McDermott. East 8th st, e s, 180 n Av C, 20x100. May 26, 3 years. 800 Lupton, Jane, to William A. Webb. Eagle st, n s, 400 w Manhattan av, 35x80. May 24, 3 years, 5 %. Southwast 7 %. South May 24, 5 years. 550 Linton, Edward F., to Sarah, Caroline and William Stoothoff, and Arabella P. Waters. Brooklyn and Jamaica plank road, Jefferson st. P. M. May 21, due Feb. 1, 1895. 3,500 McNulty, Margaret, wife of and Peter H., to William Post, committee John Rogers. Hoyt st, e s, 23 s Warren st, runs east 62 x south 37 x east 18 x south 40 x west 80 x — to beginning. May 27, due June 1, 1887. 5,000 Melley, Annie, wife of and Patrick, to Frederic R. and Charles Coudert. Grand av. P. M. May 3, 3 years, 5 %. 3300 Same to John T. Lord, trustee. Ryerson st, w s, 82 s Myrtle av, 20x100. May 5, 3 years, 5 %. 2500 McFeely, Catharine, to James McFeely. Bridge st. P. M. May 22, 2, years, 5 %. 500 McFeely, Catharine, to James McFeely. Bridge st. P. M. May 22, 2, years, 5 %. 500 McFeely, Catharine, to James McFeely. Bridge st. P. M. May 22, 2, years, 5 %. 500 McFeely, Catharine, to James McFeely. Bridge st. P. M. May 22, 2, years, 5 %. 500

McFeely, Catharine, to James McFeely. Bridge st. P. M. May 22, 2 years, 5 %. 500 McInernay, Mary, wife of and Michael, to Ma-ria E. wife of Peter Schneider. Schenck av, w s, 175 n Liberty av, 25x100. May 22, 5

years.

McGratty, Patrick H., to Horatio S. Stewart.
5th av. P. M. May 21, 2 years, 5 %. 1,000
Mead, Sarah J., wife of Joseph, to Jeremiah V.
Meserole. North 14th st, Bedford av. P. M.
May 10. 5 years. 2,000

Sth av. P. M. May 21, 2 years, 5 %. 1,000

Mead, Sarah J., wife of Joseph, to Jeremiah V.

Meserole. North 14th st, Bedford av. P. M.

May 10, 5 years.

2,000

Menahan, Patrick J., to The Williamsburgh
Savings Bank. Evergreen av, s w s, 25 n w
Ralph st, 19x75. May 20, 1 year, 5 %. 2,000

Same to same. Evergreen av, s w s, 44 n w Ralph
st, 19x75. May 20, 1 year, 5 %. 2,000

Same to same. Evergreen av, s w s, 44 n w Ralph
st, 18.9x75. May 20, 1 year, 5 %. 2,000

Mixer, Emily F., to The Williamsburgh Savings Bank. Halsey st, s s, 405 e Nostrand av,
20x100. May 22, 1 year, 5 %. 4,500

Miller, Charles A., to William J. Matheson.
55th st. P. M. May 1, 5 years.

Martin, Ellen T., to Henry B. Lyons. Prospect
av. P. M. 4 P. M. morts., each \$1,000. May
25, due Jan. 1, 1889, 5 %. \$400

Nelson, Paul D., to John Rosengren. Fulton
pl. P. M. May 21, 2 years. \$400

Newbourg, Elizabeth, to Fannie H. Miles. Willoughly st, n s, 63.3 w Lawrence st, 21.3x77.9.
Oct. 15, 1885, 5 years, 5 %. 3,000

Namm, Adolph I., to John Vanderbilt. 2d pl.
P. M. May 20, 2 years, 5 %. \$4,000

Nelson, Jacob, to Samuel Bromberg and Pauline Rosenberg. Cook st. P. M. May 25,
due Dec. 1, 1886, 5 %. \$4,000

Nelson, Jacob, to Samuel Bromberg and Pauline Rosenberg. Cook st. P. M. May 25,
due Dec. 1, 1886, 5 %. 1,600

New, Tobias, to Henry Elliott, trustee J. T.

Whitehouse, dec'd. Fulton st, s w cor Waverly av, 105.9 x west 3.4 x south 150 x east
to Waverly av, x north 107.1. May 22, 1
year, 5 %. 7,500

O'Brien, James, to Herman Brockman, Jamai-

verly av, 105.9 x west 3.4 x south 150 x east to Waverly av, x north 107.1. May 22, 1 year, 5 %. 7,500
O'Brien, James, to Herman Brockman, Jamaica, L. I. Bennett av, w s, 85 n Baltic av, 50x100. May 15, 5 years. 1,500
Oulton, Sampson B., to Josephine C. Drake. 8th av, s w cor 13th st, 20x85. May 24, due Nov. 1, 1887. 4,000
Same to Teunis Bergen. Sth av, w s, 20 s 13th st, 16x85. May 24, due Nov. 1, 1887. 3,200
Same to same. 8th av, w s, 36 s 13th st, 16x85. May 24, due Nov. 1, 1887. 3,200
Same to Cornelia J. Carll. 8th av, w s, 52 s 13th st, 16x85. May 24, due Nov. 1, 1887. 3,200
Same to Arthur De Forest Wheeler. 8th av, w s, 68 s 13th st, 16x85. May 24, due Nov. 1, 1887. 3,200
Same to Joseph B. Drake. 8th av, w s, 84 s 13th

Same to Joseph B. Drake. Sth av, w s, 84 s 13th st, 16x85. May 24, due Nov. 1, 1887. 3,20 Same to Asa W. Parker, Hempstead, L. I. 13th st, s w cor 8th av, 175x100. May 25, demand. 3,200

Pearson, Ellen, wife of and Theodore, to William P. Libby. 3d st. P. M. May 1, due Oct. 1, 1886, 5 %.
Peters, John F., to Frederick Middendorf. Shephard av. P. M. May 20, 5 years. 500
Peniston, Harriet, to The Mutual Life Ins. Co. South Portland av, w s, 222.3 s De Kalb av, 20x100. May 22, 1 year. 2,000

20x100. May 22, 1 year.

Peters, John F., to Frederick C. Leubuscher.

Van Siclen av. P. M. May 19, due June 1,

600

Pendleton, James B., to Andrew J. Dower.
Union st. P. M. May 20, 1 year. 1,600
Same to Maria H. Rider. Union st. P. M.
May 20, due June 20, 1886. 4,000

Petty, Caroline A., wife of and Isaac DeLaud, Florida, to Jemima wife of James M. Seaman, Ridgewood, L. I. 7th st, s s, 170.2 e 5th av, 18.4x100. May 13, due May 1, 1889, 5 %. 600

Pfitzner, William M., to Eliza Ross. Broadway, n w cor Miller av, 50x100. May 22, due June 1, 1888, 5 %. Powell, William B., to The East Brooklyn Co-

726	1
operative Building Assoc. Thatford av,	Sa
operative Building Assoc. Thatford av., Blake av. P. M. May 21, installs. 2,250 Quimby, Meriam J., to William G. Talman.	Y
Grand av, ws, 280's Greene av, 20x100. May 19, due May 20, 1888, 5%. 500 Richard, Margaret, and John her husband, to	Ze
Liberty av. 25x103x25x102. May 21, 2 yrs. 200	1
ser. Lorimer st, e s, 50 n Conselyea st, 25x	Zi
100. May 20, 3 years. 1,800 Robbins, William J., to The Brooklyn Mutual	
- Building and Loan Assoc. Stone av, w s, 75 s Rapelye av, 50x200 to Williamson av. May 22, installs, 5 %. 1,600	M
Sands, Helen A., and William P. her husband.	-
to The Mutual Life Ins. Co., New York. Greene av. n s, 110 w Grand av, 20x100. May 21, due May 24, 1887, 5 %. 6,000	
Sauerbrunn, Jacob, to The Williamsburgh	Br
Savings Bank. Broadway, n e s, 25 s e Suydam st, 25x100. May 25, 1 year, 5 %. 6,000 Straub, Catharine, wife of and George, to The Williamsburgh Savings Bank. Park av, n s,	Bı Bl
175 w Marcy av, 25x100. April 10, 1 year. 5%.	Co
Saloman, Sarah, and Lewis C. her husband, to Maria Hopkins. Schaffer st. P. M. May	D
15, installs, 5 %. Smith, Catherine G., to Mary E. Smith. Seabring st, n e s, 250.7 s e Richards st, 50x—.	Fl
Dec. 29, 1885, 5 years. 10,100	Fε
Smith, Ellen A., to William H. Meiser, Staten Island, N. Y. Willoughby av, n s, 20 w Spencer st, 20x78. May 24, 3 years. 1,700	Fo
Stehlin Theresia and Bernhard to Peter Abel.	H
Hamburg st late Johnson av, s cor Prospect st, 50x100. May 19, 5 years, 5 %. 10,000 Stehlin, Emil, to Sebastian Missig. Boerum st, n s, 156.11 e Bushwick av, 65.10x78.8x25.1x 90.2; Boerum st, n s, 222.9 e Bushwick av, 25x	Н
n s, 156.11 e Bushwick av, 65.10x/8.8x25.1x 90.2; Boerum st, n s, 222.9 e Bushwick av, 25x	Ir
76.11x25.1x78.8. Dec. 2°, 1883, 2 years. 1,500 Schneider, Theodor L., to Catharine Straub. Park av. P. M. May 10, 1 year. 1,000 Slane, Terence, to The Williamsburgh Savings	Ja
Slane, Terence, to The Williamsburgh Savings Bank. Kent av, n e cor North 12th st, 40x	
Bank. Kent av, n e cor North 12th st, 40x 100. May 27, 1 year, 5%. 1,500 Taylor, Louisa R., to Susan C. Strain. Clark-	Ja Je
son st. P. M. Jan. 1, 1 year, 5 %. 2,000 Taylor, Emma, and Barry her husband, to Matilda C. Chester. Halsey st, n s, 35s. 4 w Lewis av, 16.8x100. May 24, 3 years. 5,500 The Rector, Church Wardens and Vestrymen of Trinity Church, East New York, to William	Jo K
Lewis av, 16.8x100. May 24, 3 years. 5,500 The Rector, Church Wardens and Vestrymen of	K
D. Reed and and., exis flatt knox. Schenck	M
av, Division av. P. M. May 17, due May 1, 1889, 5%.	M
Tomlinson, Charles, to Catbarine Molloy. Pacific st. P. M. May 8, installs. 1,000 Tredwell, Alanson, to The Bowery Savings	М
Tredwell, Alanson, to The Bowery Savings Bank. Lefferts pl, ss, 274.10 w Franklin av, 100x120. May 19, 1 year, 41/3 g. Taylor, Emma, and Harry her husbard, to	N
Henry C. de Rivera. Haisey st, n s, 358.4 w	Ni Pa
Lewis av, 16.8x100. May 20, due June 1, 1887. 2,500 Tompkins, Griffen, to John Prentice et al., exrs.	Pi
J. H. Prentice. Bolivarst, Raymond st, Willoughby st, Navy st. P. M. May 14, due	Pı
May 20, 1889, 4½%. Townsend, Frank L., to Sarah Ely Townsend. Townsend, So. Nestrond av. 20775. April	SI
Hart st, s s, 80 e Nostrand av, 20x75. April 13, 4 years, 5 %. 1,000 Vining, Edward, and Georgeanna V. Fisher	sı
Vining, Edward, and Georgeanna V. Fisher to William H. Dill. Clifton pl. s s, 175 e Nostrand av, 25x100. May 24, due June 1,	Si
1887. Veit, Charles, to William Dommer. Miller av, e s, 100 s Baltic av, 50x100. April 15, 5 years,	S
e s, 100's Battic av, 50x100. April 15, 5 years, 5%. 500. Walsh, John P., to P. Ballantine & Sons. Court	S
st, s cor Atlantic av, 20x60x16x60.1. May 25,	T
Watson, Mary E., and James H. her husband, to Lucy E. Crofut, Danelsonville, Conn. Hall st, e s, 964 s Flushing av, 3 lots, each 20x100. 3 morts., each \$2,500. May 25, due	T
Hall st, e s, 964 s Flushing av, 3 lots, each 20x100. 3 morts., each \$2,500. May 25, due May 1, 1891, 5 g. 7,500	T
Same to same. Hall st, e s, 76.4 s Flushing av, runs south 20 x east 100 x north 7 x north-	V
west 55.8 x west 45. May 25, due May 1, 1891, 5 %. 2 500	1
Wilde, Louisa, wife of and William L., to The German Savings Bank, Brooklyn. South 5th	
st, n s, 95 w 3d st, 25x113.6x25x114.6. May 20, dne June 1, 1887, 5 %. 3,000 Weber, Charles F., to The German Savings	1
Bank, Brooklyn. Harman st, s e s, 480 s w Central av, 30x100. May 22, due June 1, 1887	A A B
5%. 1,500 Wheeler, Joseph, Danbury, Conn., to Jesse G.	В
Case, Peconic, L. I. Canton st, e s, 246 s Flushing av, 18.3x80. May 17, due May 1, 1890, 5 g. 2,000	C
Wood, Mary R., wife of George W., to John Q. Adams. President st. P. M. April 1, 1	Ç
year, 5 %. Woodward, Mary P., wife of and William S.,	
to The Dime Savings Bank, Brooklyn. Clinton av, es, 75 e De Kalb av, 200x100 to Waverly av. May 20, 1 year, 5%.	I
Wryn, Margaret F., to Andrew Gregory. Underhill av. Prospect pl. P. M. May 22, 3	G
vears 5 % 1.500	ĺτ
Wiegel, John, to Joseph C. Hoagland. Quincy st. P. M. May 27, 3 years, 5 %. 2,000 Wiegel, Julius, to Mary R. Phelps. Stuyves- ant av and Quincy st. P. M. May 27, 3	' l
years, 5 %. 2,500	ر (۱
Wray, William H., to William Kevan. Mc- Donough st. P. M. May 27, due July 1, 1889, 5%. 4,000	1 1
Same to same. McDonough st. P. M. May 4,000	-

Same to Mary Van Nostrand. McDonough st. P. M. May 27, due July 1, 1889, 5 %. 4,000 Yates, Thomas W., to Jesse G. Case, Peconic, L. I. 20th st, n s, 300 w 9th av, 25x100. May 24, due May, 1891. 500 Zell, William A., to Margaret T. Johnson, Jamaica, L. I. Bay 17th st, e s, 225 n Bath av, 96.8x100. May 1, 5 years. 2,000 Zirkel, Sophia, wife of and Andrew, to The Williamsburgh Savings Bank. Throop av, s cor Gerry st, 100x100. May 25, 1 year, 5 %. 4,000

MORTGAGES --- ASSIGNMENTS

MOLIGAN GENERALINOM	L D
NEW YORK CITY.	1
MAY 21 TO 27-INCLUSIVE.	
Bernard, Benjamin, to Newman Cowen. \$26,	000
Brown, Annie wife of J. Romaire, to Duane S. Everson.	om
	500
Blauvelt, Anna, widow, to Sarah J. Mari-	800
	000
Dyckman, Isaac M., exr. Mary A. Dyck-	
man to Camille Marie. Florence, William H., John L. Walker and	om
Thomas F., to Annie L. McCahill, Larch-	500
Falk, Gustav and Arnold, composing firm	- 1
of G. Falk & Bro., to Samson Wallach. 2,	000
Fountain, Gideon, to Grenville A. Kissam. 12, Griffen, Daniel M., to Timothy Y. Brown,	038
	000
Hawley, Charles R., exr. Pierre R. Holly, to Francis M. Holly, Greenwich, Conn.	om
Herkle, Charles, Brooklyn, N. Y., to	
Michael Cambeis.	om
Ireland, John B., exr. Andrew L. Ireland to Maria C. wife of Jenkins Van Schaick. 7, James, Riker R., and Esther E., to John J.	140
James, Riker R., and Esther E., to John J.	- 1
Smith, James L. Wise and Charles H. Smith, composing firm of Baker, Smith	.
& Co. 2	,000
Jaffray, Robert, Jr., to Robert Jaffray. 4.	,000
Jaffray, Robert, Jr., to Robert Jaffray. Jencks, Francis M., to Francis P. Furnald. 12 Johnson, Lewis, to Margaret F. wife of	,000
William D. Everit. 8	,000
	,000
Lane, William, Warrington, Fla., to Maurice	
Ahern. 3 Mayer, David, to Philip Sonst, exr. Mathilde	,000
Sonst.	100
Moloughney, Michael Jr., to Augustus M. de Peyster. 2	550
Monheimer, Joseph A., to Emma V. Mon-	,559
New York Life Ins. Co. to Sarah A. Mc-	iom
Cloud. 18. Nichols, James E., to Frederick Watson.	435 10m
Nichols, James E., to Frederick Watson. Parish, Sarah A., extrx. Isaac Smith, to Richard L. Parish.	564
Pike, Ellen M., to Lawrence Pike and Jean-	,564
nette P. Goin.	nom
Price, Cyrus W., to Alfred B. Price and Sophia C. Brown.	iom
Shotwell, George F., trustee Joseph S. Shot-	
well, dec'd, to Cornella Underhill. 3 as-	nom
Shotwell, George F., exr. Joseph S. Shot-	
	iom
Sire, Meyer S., to Augustus Prentice, New	iom
Brighton, S. 1.	,633
Same to same. 2 Same to same. 1	,633 ,633
The Equitable Life Insurance Soc. of the U.	
The Knickerbocker Fire Ins. Co., New York	,000
to Charles L. Benedict.	,000
Turner, Kate, Brooklyn, to George Turner, admr. Mary A. Turner.	,100
The Farmers' Loan and Trust Co., guard.	,_55
Herman T. Fox, to Walter H. Mead, trustee, of Herman T. Fox	
trustee, of Herman T. Fox. Vernan, Remington, to Reuben Ross. Wallach, Samson, to Elizabeth N. wife of	nom
Wallach, Samson, to Elizabeth N. wife of Cornelius A. Mahoney.	- 1
	,000 nom
	_
KINGS COUNTY.	
MAY 21 TO 27—INCLUSIVE.	
Andrews, John, to George Malcom.	\$170
Andrews, Benjamin, to George Malcom. Brisbane, Sarah J., wife of George, to Mary	988
E. Atkinson.	,000
	nom

TY.	ı	т
CLUSIVE.	- 1	L
alcom.	\$170	
ge Malcom.		M
eorge, to Mary	´	M
	5,000	_
е L. Matthews	nom	M
y E. Crofut.	3,000	TV
onn H. Onder-	2 000	S
K Cheffee		N
United States	2,200	70
C1110CG COLLOS	nom	N
F. Townsend.		N
atie Gordon.		
ıe Fithian.	700	V
E. Stewart.	nom	Ñ
lumphrey.	500	_
o., exrs. U. G.		I
nold Floot own	nom	`
noid Piece, ext.	3 000	(
bram Vander-	0,000	
	1.600	I
Meyer.	250	1
exrs. S. Powell,		I
	5,250	(
u guard. Anna		1
tevens,		1
ra m. Ackon.	nom	. 1
	alcom. ge Malcom. eerge, to Mary e E. Matthews y E. Crofut. ohn H. Onder- K. Chaffee. United States F. Townsend. tie Gordon. te Fithian. E. Stewart. tumphrey. o., exrs. C. G. Wait. nold Fleet, exr. bram Vander-	alcom. 2,988 eorge, to Mary 5,000 e E. Matthews nom 3,000 gy E. Crofut. 3,000 e C. Matthews nom 2,250 United States F. Townsend. 2,550 atic Gordon. 10 Fithian. 10 10 10 10 10 10 10 10 10 10 10 10 10

Lockwood, William, to Isaac I. Stillings, trustee M. Silk, dec'd.
Lord, George De Forest, trustee, to Henry
Day et al., trustees E. D. Morgan, dec'd. 20,000
Martense, Adrian V., and ano., exrs. J. V.
B. Martense, to D. Ogden Mills. 5,000
Mathews, Julia C., Mary A. and Kate, and
Isaac L. and Jane E. Demill to The Wil-
liamsburgh Savings Bank. nom
Moore, Caroline C., to Angie M. Kneeland,
general guard. Anna H. Stevens. nom
Norfolk, Eliza, to Freeman Clarkson. 1,200
O'Brien, Mary, to Mary L. Haldane. 300
Quick, Susan R. S., to Sarah J. Stonten-
burgh. 1,000
Sakker, John, to Earl A. Gillespie. 250
Steffens, Gesma M., to Orissa M. Lovely
and Kate A. Liscum. 1,987
Stillings, Isaac I., trustee M. Silk, dec'd, to
Frederick W. Kenny, trustee M. Silk,
dec'd. nom
Same to same. nom
Strain, Susan C., to Mary R. Murphy. 2,000
Tappan, Julianna A., to William Lock-
wood. 1,000
Taylor, William H., to Thomas S. Strong. 711
Webner, Diedrich, to John Schomaker. 1,000

	CHATTELS	
	CHATTELS.	- -
	Note.—The first name, alphabetically arrange that of the Mortgageor, or party who gives the M gage. The "R" means Renewal Mortgage.	d, is Iort-
•	NEW YORK CITY.	
	MAY 21 TO 27—INCLUSIVE.	
	SALOON FIXTURES. Alessandro, V. 192 MulberryJ. Kuntz.	\$160
	Alessandro, V. 192 MulberryJ. Kuntz. Baarsch, J. 419 5th Catharina Lipsius. Bauer, C. 241 Delancey Metropolitan Brew- ing Co.	175 325
	Blumenthal, S. 175 E. 75thJ. Ruppert. Bremmer, J. 20 St. Marks pl M. Grasse.	400 100
	Blumenthal, S. 175 E. 75thJ. Ruppert. Bremmer, J. 20 St. Marks pl. M. Grasse. Bruns, C. 86 DelanceyC. Frese. Butenschon, C. S w cor Vanderbilt and Tremont avsJ. H. Bearns & Co. Clark & Sheeran P. Strobel & Sons	850
	Clark & SheeranP. Strobel & Sons. Tables and Chairs.	1,000 1,383
		1,000 350
	Bro., assignees. (R)	700
	Carley, T. J. 533 W. 29thThe Long Island Brewery.	400
	Brewery. Collins, O. 4021/2 E. 15th Williamsburgh Brewing Co. CORDAN M. 1622 2d av. B. McCorda	200 902
	brewing Co. Coonan, M. L. 1633 2d avP. McQuade. Donnelly, J. 313 9th av Shook & Everard. Dendi, T. 337 Spring G. Ringler & Co. Ebarbard B. 141 Evreyth. P. Doalgor.	1,500 150
	Eberhardt, R. 141 Forsyth P. Doelger. Fessmann, F. 345 E. 46th J. Ahles.	350 400
	Eberhardt, R. 141 Forsyth P. Doelger. Fessmann, F. 345 E. 46th J. Ahles. Ficken, D. 273 Monroe F. Oppermann, Jr. Fordik, F. 427 E. 59th D. Mayer.	1,000 250
	(R)	650
	Fuchs, W. 1572 1st avH. Elias Brewing Co. Flieg, J. 10th av, w s, bet 158th and 159th sts	250
	G. Ehret. Frohwein, S. 305 E. 27th Schmitt & S. Gillespie, J. 272 8th av Mary Gillespie.	150 150
	Restaurant	1,500 150
	Greesser, Elizabeth. 529 W. 36th G. Ehret. Geromanas, Lizzie. 176 1st avBurr, Son & Co.	725
	Gonnoud, M. 547 W. 61st P. & W. Ebling. Groen, A. 1717 1st av Amalia Engel. Goelze, H. 1105 1st av Schmitt & S.	250 900
	Goelze, H. 1105 1st avSchmitt & S. Grof, J. & K. 81 4th av G. Ringler & Co.	250 500
	Grof, J. & K. 81 4th av G. Ringler & Co. Handte, F. 54 Division W. Ulmer, Hehner, C. 59 WarrenP. Doelger. Heitz, J. F. 854 10th avJ. Ruhl. Saloon	300 800
		400
	Haas, G. E. 237 E. 26th F. Bachmann. Hall & Christie. P. Streobel & Sons. Tables and Chairs.	200 725
	Hamblen, C. 11 MarketBetsey Hamblen. Restaurant and Saloon Fixtures.	1,000
	Hall & Christie. 112 W. 33d B. Triebel. Kehr, C. F. 534 2d avP. Buckel.	700 400
	Kruger R 130 Ridge Williamshurgh Rrew	2,000
	ing Co. (Limited). Kerns, D. 342 7th avC. H. Evans. Knorr, F. 543 W. 54th F. Bachmann.	250 2,500 150
	Larkin, James. 49 CarmineH. Hoenier & Co. Laverty, J. 118 Av DD. Stevenson.	2,500
	rant Fixtures.	1,000
	Lynch, P. 122 Washington Beadleston & W. Ice Box	7
	Lane, D. F. 391 PearlH. Elias. (R) Long, J. 68 WillettWilliamsburgh Brewing Co. (Limited).	100
	McCaffrey & Walker. 34 GrandT. C. Lyman & Co.	93
	McKee, R., and P. F. Murphy. 598 8th avH. Clausen & Son Brewing Co.	1,100
	Maddock, A., and R. Jentile. 140 Mulberry J. Kuntz.	7
	Mack, G. 108 ChrystieBernheimer & S. SameSame. Ice House.	200 7
	Martin, J. A. 2472dBernheimer & S. Ice House. Masuch, H. 38 StantonD. Mayer.	78 36
	Mann, Lizzie. 230 ChrystieA. Liebmann. McGuire & McKenna. 460 W. 57thT. C. Ly-	100
	Murray, Susie. 1875 3d av Beadleston & W.	1,250 200
	McGurk, P. 415 Greenwich John Kress	53
	Brewing Co. Murray, W. 241 1st avJ. Hagerty. Oldenbuttle & Schwabedissen. 437 2d avJ.	20 35
	Wallace. Oerter, C. 1524 Av AF. & M. Schaefer	70
	Brewing Co. Pausch, C. 175 SpringJ. Hensler.	70 40
	Pollachie, G. J. 133 Clinton plJ. S. Carreau. to secur	e ren
I	Pegaz, J. 131 MulberryBernheimer & S. Quintana, J. 220 GrandA. Alvarez and F.	12 3 0
į	wenendez.	
-	Menendez. Rockfeller, E. 209 WestJ. Everard. Reilly, H. 334 E. 39thBun, Son & Co. (R) Reis, Maria. 103 2d avH. Elias Brewing Co.	52

May 29, 1886	1 ne	Record	anu	Gui	ue	727
	150 Martin	H. 1267 Broadway.	J. H. Dev	7.	400	Crow, E. NFulton, Walker & Co. Furniture
	300 McCor	thy, J. J. 100 E. 30th mochie, Matilda. 978 S ano.			150	Van. 623 Cochran & Warren. 749 6th avW. Munnie. Plumbing Tools. &c. secures rent, 550
Schomaker, J. 963 6th avA. Breakmann. 13, Seidenstock, M. 309 PierceF. Bender. (R) 2,	400 McCar	rali, J. F. 143 W. 27. nald, Fredericka M.		evan.	125	Convert, A. 223 GrandA. Mietz. Drug Fixtures. 5.000
Skube, J. 820 Courtlandt avJ. Haffen. Somers, H. C. 80 Pine Emma A. Chester.	150 & 546 Moone	M. ov P 157 W 26th	r. Kelly.		101	Demond, W. H. 55 Pearl W. S. Veeder. Horses, Trucks, &c. (R) 3,000
Stockert, M. 198 William Beadleston & W.	200 Marte	re, G. 435 W. 30th ll, L. 790 6thFlind	t & Co.		130 300	Dussman, Johanna T. 535 E. 11thJ. Cunning- ham Son & Co. Carriage (R) 228 Eastman, E. OM. Armstrong & Co. Carriage 550
Strancer, S. 224 2dJ. Doelger's Sons.	300 McGu	ney, Flora. 146 W. 171 ire, Mary. 15 Renw	ickG. Fe	ennell &	375 116	Eastman. E. O M. Armstrong & Co. Carriage 550 Eckert, G. 5 and 7 10th avJ. Wo'f. Frame Building, Wagon, Tools, &c. (R) 1,500
Scheland, E. 10th av, u e cor 30th stP. Ballantine & Sons. Seaman, P. 116 Centre G. W. Seaman. Res-	000 Meyer Mente	, E. 70 E. 4th G. I r, Nellie. 212 E. 27th	Fenuell & Co	& н.	157 516	Empire State Type Founding Co. 61 and 63 FrankfortCaroline Muler. Machinery.
taurant Fixtures. 1, Seely, J. A. 84 8th av G. Winter Brewing	000 Mullei	H. 312 E. 20th C c. Charlotte. 12 Vari	C. Busch & C	o.	365	Feehteler, Henry, successor to firm of Artmann
Co. (R) Siegel, Johanna. 207 Forsyth G. Winter	450 pe McDo	orthwait & Co. nald, M. 833 10th av	S. Heyma	n.	146 201	& Fechteler. 2d av, s e cor 64th stRichard Artmann. Scaffolding, Models and Designs. 3,450
Brewing Co. (R) Susens, G. H. 219 Av AG. Bechte!	600 W	wan, Johannah M. 2 alters. Piano.			200	Fried, K. 177 LewisB. Epstein. Machinery. (R) 500
Thompson, F. W. 600 W. 46th G. P. McCann. 1 Thurm, Albertine. 941 2d av J. G. Ress.	400 Meier	e, J. 137 W. 56th			222 150	Fechteler, H. 1218 and 1220 2d avR. Art- mann. Decorating Plant Sketches, &c. 3,450 Ferenbach, G. 83 BleeckerT. W. Randall,
Von Fliedner, L. A. M. 333 9th av D. Stevenson.	400 Miller	ait & Co. , A., Jr. 11 Leonard s, C. H. 225 Division	E. D. Far	rell.	111 213	Jr. Machinery. 500 Fraser, L.A. 1801 Lexington avJ. W. Tufts.
Weitzel, T. 137 Ludlow D. Mayer. Wherry, W. 416 E. 10th D. Stevenson. Wiesner, C. T. 891 2d av Clausen & Son	200 Neale	, W. A. 287 6th av n, B. 117 CedarW	L. Smadbed	k.	350	Soda Water Apparatus. 52: Freed & Malga. 54 and 56 Stone Hall's Safe &
Brewing Co. Wachter, G. 2423 1st av H. Zeltuer.	300 Pi 250 Norm	iano. an, Sadie. 13 W. 13tl			320	Lock Co. Safe. 125 Gerber, E., & Co. 57 Bridge st, Paterson, N. J
Walsh, L. 1151 2d av J. Wynne. Wellbrock, H. and Maria. 45 AnnC. Run∝e.	700 O'Doi	o. inell, Mary. 215 E. :	59thD. (181	E. P. Bullard. Machinery. Goldman, S. C. 340 Canal H. S. Webster.
(R) 2 Willmer & Shorling. 91 BoweryF. Kramer.	Olive	r, David. 233 E. 24th. C. A. 47 Broadway.	J. Moriar	ty.	100 112 250	Machinery. 120 Halthusen, E. T. 144 HenryA. C. Halthusen, Drug Fixtures. 1,80
Winterhalter, A. 96 EssexSchmitt & S. Wynne, J. 1873 2d avT. C. Lyman & Co.	125 Paul,	Lama V. 211 W. 22d r, Jennie. 99 Bedford	J. W. Pa	tterson.	658 140	Hamilton, S. M. 107 E. 63dE. Rothschild. Horses, Carriages, &c. (R) 5,00
HOUSEHOLD FURNITURE.	Purce	ell, R. 303 E. 65th er, Eva. 8th av and 1	G. Reubel.	-	183 120	Hauff, E. 148 8th av F. Hauff. Butcher Fixtures, Horses, Wagons.
Antoine, N. 369 6th avL. Laroux.	100 Perez	, G. & S. 211 W. 14th	stJane(t. Taylor. secures		Heffron & Phelps. 243-247 PearlJ. B. Hillyer. Machinery (R) 2,79
Archer, Agnes N. 182 Willis av L. Baumann. Asher, Henrietta 451 6th av O'Farrell & Herbert. (R)	197 Porte	on, B. H. 401 E. 18th ous, A. W. 1852 Le	st L. Bau xington av	mann. Friel &	114	Hein, J. 10th av and 67th stJ. W. Stilger, Wagon. Herb V 33 John G Kissinger Machin
Abbott, Helen D. 529 6th avC. M. Abbott. Aymerich, E. 235 W. 54thG. H. Nicholas.	850 Princ	and. e, S. 349 E. 69thS	Rossman,	Jr.	129 169	Herb, V. 33 JohnG. Kissinger. Machinery. Horton, T. J. 115 E. 48thD. H. Todd Horses,
Baran, Amanda. 144 Pearl B. M. Cow- perthwait & Co.	100 W	nurst, G. A. 207 13th ait & Co. n, W. 251 William		=	449 300	Harress, &c. 1,10 Hart, E. 165 E. 35th J. Cunningham Son &
Bartels C. H. 56 King Anna Bodeker. Fur- niture and Piano.	Reid.	J. B. 17 E. 3/stR es, Helen. 506 W. 21s	. M. Bent.	(R)	3,300	Co Carriage. (R) 1,09 Haussmann, Elizabeth. 427 E. 15th Anna M.
Ball, Thomas. 329 E. 29thB. M. Cowperthwait & Co.	117 Richt	er. Kate. 444 W. 35th , Maria. 35 E. 81st st	1 L. Egles	ston. st.	133 475	Schmittner. Cigar Fixtures. 30 Hernstein, A. L. College av and 139th stC.
Betts, C. H. Richmond Hill, L. I J. Mullins. Binsson, L. 99 Bleecker F. Antoine. Bird, J. 201 E. 58th st. E. D. Farrell Bartash, S. A. 14 Greenwich B. M. Cow-	250 Robe	rtson, J. 5th house t. Phœbe A. Henders	Concord av son.	and 141st R)	500	Frazier and H. G. Marshall. Machinery.
Bartash, S. A. 14 GreenwichB. M. Cowperthwait & Co.	Rood	, G. E and J. E. 40 lartin.	7 Lexington		140	Holtz, F. 83 Delancey J. Gebhard. Butcher Fixtures. Hall, H. D. 231 Broadway Marvin Safe Co.
Billings, E. 2469 8th av. O'Farrell & H. Brown, Susan S. 104 E. 30thA. F. Brown. (R)	116 Ross	o, A. 257 Hudson Cecelia. 143 E. 27th.	A. Paum	ann.	115 164 120	Safe. Hermes, J. L. 6 Clinton plP. Westphal. Bar-
Baans & Carstens. 67 W. 3dJacob Bros. Piano. (R)	72 Schn	s, Lizzie S. 567 Broor nidt, R. 2158 2d av s, Amelia. 124 W.	J. Moriarty		104	ber Fixtures. Irvington, Bella. 6 Bayard R. Semmel. Cigar
Bartoli, E. 263 W. 14th A. Schwaab. Becker, Gus. 337 10th av Henry S. Eisler.	199 C	arpets.		-	135	Fixtures. 15 Keenan, T. 9th av, s w cor 96th stC. Schles-
Becker, Gus. 387 10th av Henry S. Eisler. Belling, C. 593 2d av G. Fennell & C. Bender, J. 446 1st av Jordan & M. Bertholf, Sarah. 356 W. 14th J. J. Burchell. (R)	110 Schn	rin, E. 124 Rivington c Co. Piano. epp, L. S. 241 E. Bro	oadwayJ	. F. Man-	250	inger & Sons. Store Fixtures. 30 Keiber, P. J. 958 2d av A. Schwaab. Barber
Brandenburg, Charlotte. 52dP. Duff.	100 g	29		(R)	204 2''0	Fixtures. Kiene, W. 682 BroadwayP. & W. Ebling.
Claussner, J. M. 106 Av BG. Fennell & Co. Cook, Maggie. 95 W. 3d T. Kelly. Creed, Geo. D. 152 E. 42d Henry S. Eisler. Casper, Ettie. 355 E. 74th G. Fennell & Co. Christie, T. 533 W. 30th Alexander Bros.		rig, M. 70 E. 4th I ngstead, H. 243 W. 19 non, N. 166 E. 84th s	stCowper	ily. thwait &	100	Horses, Harness, &c. (R) 4,00 Kelly, J. 337 W. 38th Nuffer & Lippe. ('oach. 1,08
Casper, Ettie. 355 E. 74thG. Fennell & Co. Christie, T. 533 W. 30thAlexander Bros.	213 Sher	o. lock, Anna M. 24 W. 9 r, Martha A. 438 M	26thC. Ja	ckson. (R)	269 150	
Clark, F. J. 331 E. 16th Thoesen & U.	142 Stan	riffin. ley, Ida. 320 E. 38th.			650 205	Kuehnan, C. V. 137 Bowery Marvin Safe Co. Safe. 13
Connor, Delia. 255 W. 37th D. O'Farrell. (R) Curtis, C. J. 506 W. 20th Alexander Bros.	287 Steve	enson, Lillie S. Cosm and 135th st E. J. P	iopolitan Fla 'ost,	ts, 8th av	120	Klernan, J., and J. H. Mehrtens. 350 W. 44th J. G. C. Taddiken. Horses, Wagons. (R) 6,56
Daly, Dennis J. 157 E. 125thB. M. Cowperthwait & Co. De Pevales, Leonora. 49 W. 32dA. Baumann.	102 Stott	s, Marian. 43 E. 9th oes, G. 516 W. 43d	. J. & J. Do D. Schwarzl	ropf.	195 200	Kroner, L. 44 Mercer Marvin Safe Co. Safe. 1 Leviness, H. C. 117 E. 87th Babcock Buggy
Dupignac, O. 203 E. 77th B. M. Cowperthwait & Co.	227 Thoi	r, Mary. 128 W. 53d npson, B. M. 18 Bri	J. Schrey dge stB.	er. M. Cow-	200	Co. Wagon, &c. 1: Lord, T. P. Barrett. Truck. Lewyer, M. 29 ChathamLiberty Machine
Dunstatter, Josie A. 170 E. 117thB. M. Cowperthwait & Co.	Tom	oerthwait & Co. linson, H. 425 W. 33	3dB. M.	Cowperth-	399 142	Works. Machinery, Type, &c. 9
Dean, Elizabeth A. 43 E. 10thL. Smadbeck. Dunn, M. 5 Varick plW. B. Comfort.	100 Tow	vait & Co. n, Babette. 156 E. 56t ne, Libbie H. 166 W.	thFriel &	Hand.	406	
Dehan, Mary. 134 PrinceP. Lauer. (R) Ernst, Antoine. 714 3d avKrakauer Bros.	Tho:	Co. mas, P. 144 Waverly			127	McAleer & Shea. 143 ElmW. Allen, Machinery.
Piano. Elms, Sarah. 57 BondM. Manges.	160 Teti	Piano. ck, T. E. 268 Greenw	_		297 1,163	McGovern, M. 624 W. 38th M. Darcy. Horses,
Ethington, M. 255 W. 41st T. Kelly. Fleming, Alice. 433 W. 30th T. Kelly. Fuentes, F. 404 W. 79th L. Smadbeck.	101	Antwerp, H. 403 W. 5 wait & Co.			168	Mortimer, C. G. 50 Beekman Selchon &
Files, Eliza. 409 W. 19th C. Ruddell. Flanery, Katie. 246 W. 47th Alexander Bros.	200 Was	tfalls, W. 2233 1st av genhouzen, M. 222 E.			254	Marolda, A. 486 2d av R. Grero. Barber
Gray, H. J., Jr. 637 1stB. M. Cowperthwait & Co.	185 Whi	Jr. tney, Annie. 1003 6th ff, E. C. 42 E. 4th	avJ. F.	Manges.	127 130 101	Fixtures. McInerney, W. 510 E. 16th J. Everard. Store Fixtures.
Gray, C. S. 2337th avG. Beck. Gibson, Minnie. 1127 BroadwayJ. F. Manges.	100 Wol 201 Wol	ff, Fanny L. 65 E. 53 od, Adelaide L. 229 W	dAugusta	a Tobias.	8,000	Morgan, D. S. 2098 3d av W. B. Hilton. Drugs and Fixtures. (R) 1,4
Gressby, Barbara. 3026thJordan & M. Gage, Norah. 217 W. 46thH. N. Camp. secures	rent Wal	sh, Annie. 636 Water cher, R. 134 Pearl	rG, Fenn Archer Mfg	ell & Co. : Co.	129 145	Meyers, H. 109 W. 10th C. Meyers. Store Fixtures, 4
Gantz, C. A. 412 W. 61stF. G. Smith. Piano. Gerson, Bertha. 102 and 104 E. 63dH. Bach- arach	Well Wils	ls, E. A. 822 6th av. son, G. W. 2698 8th	S. Knapp.	Carpets.	213	Niemeier, F. &. A. 1666 3d av W. Rehling. Show Cases.
arach. Heldmann, J. 101 WalkerB. M. Cowperthwait & Co.	4,002 Win	Carpets. terberg, Rosa. 69 E.			100	Office Fixtures. 1,1
Hall, A. C. 132 W. 33dMullins & Moriarty. Hettrick, Jennie. 43 CarmineW. H. Mc-	301 Wyl	Piano. in, R. D. 4 Charles ner H. 377 W. 32d			165 130 110	ery.
Mahon. Hoperaft, G. 57 FranklinCarstairs, McCall	200	ner, H. 377 W. 32d MISCEI	LANEOUS.	(K)	110	Horses, Wagons, &c. 2,3 Neilson, R. 23 Vandewater Eliza Patterson.
& Co. (R) Hornung, Sadie. 227 W. 40thL. Egleston.		ley, F. A. 1779 Broa		McKenna		Stereotype Plates. (R) 2,4 Oechsner, J. 155 NorfolkM. Hoerner. Gro-
Hickman, John F. 37 MacdougalG. Fennell & Co. Iesch, Mamie. 302 E. 3dE. D. Farrell.	238 Alte	Store Fixtures. muller, H. 59 Sta Horse and Wagon.			400	cery Fixtures. 1 Oakes Mfg. Co. Cor Chambers and Church
Jewell, Frances. 56 W. 30thG. Fennell & Co. Jakle, C. 155 Av BF. J. Brechtel.	137 428 Arg 123 Bak	el, S. 386 E. 10th er, I. 21 MottJ. F nard, G. H. & C. F.	J. Freese. I	Mach nes. hines	125 155	O'Connor, J 52 W. 16th Hincks & Johnson.
Jones, I. R. W. 120 E. 53d Jordan & M. Jones, T. 51 Ann L. Smadbeck.	176 Bar	nard, G. H. & C. F. S Ann Campbell. Mach	Clinton pl	Louisa	10,000	Olmesdahl, A. 41 Centre H. Grubenbecker
Kirk, R. 329 W. 32d J. Mullins. Kratz, A. 1346 1st av Thoesen & U.	143 Bau 150	mann, L. 103 Av A Horse, Truck, &c.	German		180	Peters, J & L. 1763 Lexington av E. Grube.
Kuchelhahn, C. 62 E. 1st F. J. Brechtel. Keller, Susie. 85 Cannon . Alexander Bros.	118 Both	mer, Goevschen & Co J. Cunningham So	on & CoCar	riage. (R)	155	Posner, J. 186 BroomeP. Westphal. Barbers Fixtures.
King, C. 124 Lexington avA. M. House. (R) Kimmey, C. E. 315 W. 28thJ. Caroline Col-		dford, W. 40 E. 14 Paintings. wn IP 180 E 85th		_	1,778	Quinn, P. 2322 2d avG. Kimpel. Machinery. 2 Rincking, R. 120 William Herring & Co.
Lehnert, M. 2d av, cor 118th stG. Fennell & Co.		wn, J. P. 180 E. 85th. Fixtures. jamin, M. 108 Essez			100	Safe. 1 Richardson & Crosby. 626 W. 24th stA. H.
Leroy, ML. Smadbeck. Langer, S. 27 Rutgers plHenry S. Eisler.	100	ing Machines.			100	Inchard, b. dot dramemoster, bowen & co.
Lawrence, Jennie W. 57 W. 28th Carrie A. Trevett.	345 Boh	Safe. ling, H. 401 E. 47th			105	Riddle, D. S. 115 Broadway. L. Gusthal. Of-
Legendre, Marie R. 102 W. 34thL. Baumann. (R)	1,119 Boic	Wagons. ee, Ira W. 128 W. 31s			220	Schiff, DI. H. Bronner. Horse, Wagon, &c. Schneider, B. & A. 235 and 237 N. 3d av C.
Linkfield, H. T. 39 W. 9thL. Smadbeck. Lowe, Levenia. 112 West Washington plM.	150 Buc	Carriages. k, C. 218–222 E. 44th.	H. Bunke	Horse.	1,900 290	Appel. Steam Laundry. St. Clair, I. 50 BondWalker & Bresnan. Ma-
Schlomsky. (R) Lucas, Maggie. 215 ThompsonF. T. Higgins. Maake, Agatha. 41 W. 29th Worthington,	250	adnax, W. H., and Broadway A. F Stock and Fixtures.		Stationery		chinery. (R) Shefflin, D. 114 E. 106th J. Cunningham Son
Smith & Co. Marks, A. 432 E. 58thB. N. Levy. (R)	400 Chr	ist & Edwards. 80 Machinery.	Nassau	A. Christ		& Co. Carriage. (R)
Marshall, Maude. 135 E. 12thC. Wolf. Marsh, Neva. 47 Clinton plR. Dunne.	10,000 Car 726	stens, A. H. and W. man. Horse and Wa	79 Monroe.		•	ham Son & Co. Carriage. (R)
Marston, —. 235 W. 15thT. Kelly. Martens, Sophie. 86 AllenF. T. Higgins,	265 Cela	indo, A. 42 Delancey ber's Fixtures,				(R) (
	246 1	MOL D PLANGEON			400	o raming E, our rule av marvin baie Co. Baie.

Stern, M. 175 Prince C. Chambers, Jr. Ma-	Hobbs, L. F. 620 Madison stI. Mason. Hurst, Mrs. Winifred N. 146 Sands stW. E. Wheelock & Co. Piano.	107 260	Perine Engraving and Pub. Co. 17 Rose st, New YorkW. M. Laws. Books, &c. Peterson, John. 368 Myrtle avMosler, Bowen
chinery. Szigethy Bros. 107-111 Rivington J. Schmitz. Brass Founder's Stock, Tools, Fixtures, &c. Tidcombe, G. 225 E. 40th Hincks & Johnson.	(R)	500 100	& Co. Safe. 55 Pink, T. R. 1191 BroadwayM. A. Pink. Butcher Shop. 200 Rice, G. E. 433 Atlantic av Mosler, Bowen &
Cab, Sc. (R) 20 Union Square Printing Co. 46 E. 14thW. Fiske. Gordon Press. 3	Jefferies, Emily J. 827 Union stF. G. Smith. Piano.	375	Co. Safe. Rieber, S. 48 Morrell stJ. Bauer. Fixtures. Robinson, F. E. 97 6th avHall's Safe and
Vanarsdale, J. A. P. Barrett. Wagon. (R) 10 Weber, A. 966 10th av P. Westphal. Barber Fixtures.	Keefer, W. H. 533 Pacific stL. Z. Murray. Kitz, C. 444 Myrtle avA. Schwaab. Barber	186 31:3	Lock Co. Safe. 70 Robinson, J. D. 98 Park pl, New York D. D. Starin. Machinery, &c. (R) 1,000
Wimpheimer, L. 56 Jackson J. Weil.	Shop. Kirstein, H. Bath, L. IM. Nason. Leicester, M. E. 249½ Kosciusko stAnderson & Co. Piano.	304 762 140	Scharfenberg, H. 301 Division av Mosler, Bowen & Co. Safe. 60 Selbach, C. F. and Lena. 586 BroadwayH. Schlitz. Stock and Fixtures. 700
Butcher Fixtures. Weber, A. 220 and 222 E. 44thH. Bunke. Horse. Wilson, F. E. 1191 BroadwayJ.W. Tufts.	McTain, J. S. 292 Macon stF. G. Smith.		Schitz. Stock and Fixtures. 700 Stewart, W. The Firm of J. Matthews. Soda Apparatus. 100 Scherpich, E. 318 Marcy av G. C. Diekman.
Soda Water Apparatus. 73 BILLS OF SALE.	25 Madden, Maggie. 482 Park av L. Z. Murray. Mayorgr, J. M. 326 Madison st Anderson & Co. Piano.	120 210	Drug Store. 1,500 Schloerb, J. and G. 401 BroadwayJ. Reichhold. Building. 150
Beck, Christian. 1101 1st av Mary Knoll.	hern & K. Carpets. McMullin, Mary. 160 Bergen stJordan & M.	114 327	Staples, J. C. and W. J. Conley. 188 and 1705th stG. C. Lydecker. Machinery. &c. (R) 435 Teale & Morro. Flatbush av. cor Fulton st
Saloon. 24,00 Denbert, H. 1925 3d avJ. H. Graham. Saloon. 5:	Morgen Lizzie 9111/ 99d et F G Smith	540 188 350	Mosler, Bowen & Co. Safe. 60 Topping, C. W. 58 Kosciusko stT. Rockford. Wagon. 150
Jacobs, H. 321 8th av Rebecca Jacobs. Clothing Business. Jacobs, J. 321 8th av H. Jacobs. Clothing	Moss, J. and C. 172 S. 4th st J. Lawson, Piano. Same same	95 294	Wilson, H. K. 661 Myrtle avT. Rockford. Wagon. Wrightington, F. 52 Franklin stG. F. Richardson. Building, &c.
Business. Johnson, H. R. 19 Park pl and 344 3d avE. B. Merritt. Organettes, Music, &c. 1,2 Patton, E. J. 137 HudsonJ. Coghlan. Sa-	Noll, Jacob. 1767 Atlantic avE. D. Phelps	150	Wilkinson, J. 244 Bridge st Keppler & Schwarzman. Horse, Wagon, &c. 299
leon. Richter, C. 115 Norfolk J. Wiedemann. Sa-	Orr, C. H. 365 Sackett stF. G. Smith. Piano.	175 108	BILLS OF SALE. Battenfeld, John, to John Reech. Bakery, 69
Schoenemann, C. 345 E. 46thF. Fessmann.	Pereira, Emma. 130 Gold stJ. Mullins.	280 132 113	Scholes st 325 Eiffler, Hermann, to William Krines. Plaiting Business, 249 Fulton st. 600 Diekman, George C., to Eugene A. Scherpich.
Stiner, M Getty & Getty. Horse and Wagon. no. Tallmann, G. W., and H. W. Brackett. 56 New C. T. Leviness. Stock and Furniture. Taube, J. G., Von. 104 and 108 E. 20th. Gramarcy Park School and Tool house Association.	Reiners, Minnie E. 273 Enright stL. Z. Murray. Rousseau, Fannie and C. P. 45 Hoyt stA. J.	200 142	Drug Store. 318 Marcy av. 1,500 Mulvany. Martin, to Mary A. Attenhofer. House, 319 20th st. 250
Wiedemann, —. 115 Norfolk Eva Richter.	Steers. Redfern, Mrs. H. N. 38 Eldert st I. Mason.	135 108 125	
Saloon. 4 N. Y. ASSIGNMENTS OF CHATTEL MORTGAGES. Ladner, Lena, to M. Abeles (F. Cassiano, Mar. 4,	Reinheimer, A. 670 Warren st I. Mason. Rogers, Mrs. E. 32 Fort Greene pl Can & Murray. Rosenbaum, J. 639 Greene av L. Smadbeck.	100	JUDGMENTS. In these lists of judgments the names alphabetically
Randall, T. J., to Martha M. Ferenbach (G. Ferenbach, Feb. 14, 1885.)	Shepherd, W. C. 48 Cedar st. F. G. Smith. Piano. (R)	513 100	arranged, and which are first on each line, are those of the judgment debtor. The letter (D) means judgment for deficiency. (*) means not summoned. (? signifies that the first name is fictitious, real name
KINGS COUNTY.	Smythe, Miss Lou. 103 Stuyvesant avF. G. Smith. Piano. Scanlon, Alice. 226 South 5th st G. Fennell & Co.	185 213	being unknown. Judgments entered during the week, and satisfied before day of publication, do not
	Shaw, W. 543 Lafeyette av J. Mullins. Shearman, M. 165 Warren st L. Z. Murray. Smith, A S. Ballen. (R) Tayler, A. 277½ Rutledge st L. Chevallier.	212	appear in this column but in list of Satisfied Judgments.
Coanet, R. 70 Boerum stF. Munch. 2 Clark, F. Flushing and Washington avs	Thomas, Mrs. Clara. East New YorkJacob	300	May NEW YORK CITY.
Cain, J. J. 322 Van Brunt stThe Brunswick- Balke-Collender Co. (R) 2	Bros. Piano. Twomey, Bridge. 140 Ivy stI. Mason. Van Cott, P. 21914 11th stA. Shellas. Van Pelt, F. 103 Stuyvesant avF. G. Smith.	300 120 391	22 Aikman, Frederick A.—Metropolitan Telephone and Telegraph Co \$77 45 24 Archer, William—Laura S. Baker 316 12
Horstmann, D. R. C. 171 Spencer stF. Heeg. 1,5 Hummelstein, J. 1595 Fulton st O. Huber. 2,0 Lynch, J. 609 De Kalb av O. Huber. 2,0	Piano. Van Saun, W. M. 168 Gates av F. G. Smith.	150	24 the same——F. A. Paddock, as exr
Moran, J. W. 276 Van Brunt stH. Koebler & Co. Marquardt, J. 58 Knickerbocker avAbel &	Wonnberger, C. A. Cor Liberty and Smith avs Krakauer Bros. Piano. Weeks, Mrs. A. C. 182 Park pl E. D. Phelps	175	as exr
Moos, C. 19 Moore st Metropolitan Brewing Co.	Piano. Warradein, J. 271 Warren stF. G. Smith. Piano. (R)	133	25 Ahlvers, Charlotte—Leopold Gusthal
Ryan, F. 245 Bridge stWilliamsburgh Brew-	Witte, Mrs. L. 241 Decatur st F. G. Smith. Piano. MISCELLANEOUS.	225	25 Adams, George H. Nat. Park B'k *Adams, Harvey H. of New York 608 00 25 Asher, Philip—Neil McCallum 100 19
Schroeder, A. 148 Manhattan avG. Bullwin- kie. Toner, B. 249 Berry stBudweiser Brewing	Baker J H 22114 Myrtle av Liberty Ma	350	28 Aikman, Charles — Abendroth & Root Mfg. Co
Co. Velten, J. J. 188 Throop avBudweiser Brewing Co. (R)	Boese, C. 75 and 77 Flatbush avW. Ulmer Fixtures.	800	phone and Telegraph Co
Wagner, F. 61 Cook st Danenberg & Coles. Wessells, Cath. and F. 115 Tillary st Wil-	Safe. Cronin, T. 80 Van Brunt st Marvin Safe Co	216	24 Boell, William—John Beach 136 55
Zerbe. J. Ne cor Eckford and Colyer stsW. Heiberger.	Conley, J J. Cunningham, Son & Co. Coach Craig, W. H P. Barrett, Wagon, Covert, F. M. 110 Varet st The James Cun	275	24 Browne, Harry W.—W. A. Houpt 584 7-
HOUSEHOLD FURNITURE. Anderson, Jennie H. 115 Henry st Hardenbergh & King. Carpets.	ningham, Son & Co. Coach. (R Samesame. Coach. Decker, W. F C. Hatfield. Horses, Truck, &c Dick, T. S. 207 Eckford st Mrs. W. A. Neak	109 300	25 Bailey, William—Catherine Morgan 1,023 3 25 Buckley, John—G. S. Stringfield 595 78
Applegate, C. A. 33 North Oxford stL. Z. Murray. Blake, S. W. 216 Sumner avG. Fennell &	Boats, &c. (R. Dolby, W. S. N w cor Patchen av and Monroe	2,500	25 Brown, Nachemia — Isaac Ruben- stein
Brady, Mary. 81 38th st F. G. Smith. Piano.	Dowling, E. 466 Manhattan av Marvin Safe Co. Safe. Dukeshire, P. C., & Son, Foot 20th stThe	75	26 Birdsall, Daniel C.—L. J. Percy
Colton, Mary. 168 Halsey stH. E. Patterson. (R)	Prentiss Tool and Supply Co. Steam Hammer. Falk, Caroline. 309 Atlantic avW. R. Tice	200	26 Bernard, Joseph H.—E. J. Denning 26 Broadhead, James, Jr.—Gilbert Cut
Cranford, W. 572 Monroe stE. H. Morrey. Crockett, Matilda. 131 40th stL. Z Murray. Cassidy, J. L. 113 Skillman stF. G. Smith.	187 Fitzpatrick, J. 451 5th avMosler, Bowen & Co. Safe.	100	27 Butler, John H.—Trenton Lock and Hardware Co
Cruikshand, W. J. 370 Jay stF. G. Smith.	Safe. Hughes, Ella. 765 Bedford avH. Bruns	30	Boyd, George H.) Glass Co 4,149 5 27 Byrnes, Thomas—Louise M. Sequine,
Doughty, W. B. 27 Kossuth plL. Z. Murray. Dubois, C. C., Jr. 123 Sumner avL. Z. Mur-	Harris, N. A. Cor Quincy st and Nostrand a: J. W. Tufts. Soda Water Apparatus. Hoffmann, A. N. 489 5th avMosier, Bowei	7 750	27 Besanceney, Louis—M. J. Sullivan. 84 3
Dressel, A. J. 318 South 5th stG. Fennell & Co. Ely, C. H. 137 Monroe stE. H. Morrey.	& Co. Safe. 101 Holzer, Max. 319 18th st G. Ergenzinger Horses, Wagon, &c.	. 65 400	*Baillie, Walter S. ward 6,130 9
Farrel, Miss. M. 183 21st stE. D. Phelps. Piano. Fitzgerald, Mrs. Emma S. 150 Heyward stJ.	Navy stA. Lazansky. Machinery, &c. (R. Lannard Andrew Lacob Cettalihoon Costs)) 500	nor
Furey, Mrs. J. A. 138 Jefferson av J. Mullins. Frith, Margt. 214 Grand st F. G. Smith.	Mergell, F. 478 Myrtle avF. Coghill. Fixing ures. (Head of the Miles, C., and W. Strohsahl. 219 Marcy av	;- ;) 90	Telephone and Telegraph Co
Gilbert, J. E. 194 Stockton stG. Wilson. Grunwendahl, C. 14 Pulaski stE. H. Morrey.	D. Schumacher. Grocery Store. Mulligan, H. W. Cor Bond and 1st stJack son & Co. Butcher Shop.	300 - 131	22 Crusot, John—J. L. Hasbrouck 133 1 22 Campbell, Bartley—Strobridge Lith-
Hanna, J. 932 Park avF. G. Smith. Piano. (R) Hart, H. 145 Wyckoff stJ. F. Manges.	124 Nielson, R. 23 Vandewater st, New York Patterson, admrx. J. Patterson. Stereotyp	e	22 Casserly, Joseph J.—P. A. Vermilye costs 92 7
Herancourt, F. 72 Melrose plF. G. Smith. Piano. (R) Hesleiter, C. 41 Hudson avI. Mason.	55 O'Brien, W. 278 Baltic st J. Riley. Ciga Manufactory.	3,000 r 500	Clark—The Mayor, &ceosts 113 1 25 Carney, Susan—Chelsea Jute Mills
Hunt, J. D. 416 Halsey et I. Mason.	Osgood, C. 304 Smith stTroy Laundry Machinery Co. (Limited.) Engine, &c. Petermann, Annie. 318 Stuyvesant avI	ı- 298	5 25 Craft, Louisa M.— C. M. Loder, exr. &c
Hibbler, Clara J. 558 Carlton av W R Com-	181 Bosch. Grocery Store. Prichard, Cath. 110 and 113 3d stN. Langle	1,200 r.	25 Carl, Sarah C.—Andrew Charles 62 2 25 Cassidy, Sarah E.—J. M. Nason-
	289 A Tools, &c.	12	5 heimer 113

	may 20, 1000					
	26 Connely, Robert—O. W. Child, 26 Chertizza, John—Frederick Bacca-	126 05	27 Heym, Henrietta, by her guardian ad litem, Gustave Pfleger—A. E.	{ 2	8 Nesbit, Joseph-D. H. Houghtaling.	1,544 34 221 97
	rich	528 00 201 52 4,458 29	Van Ramdohr	3,209 99 288 17 2	26 O'Brien, Sarah—Fire Dep't, City N. Y. 7 O'Neill, James—Ann Kinstler	59 50 640 70
	27 Constant, John C.—Trenton Lock and Hardware Co	924 59	28*Howe, Benjamin—C. G. Currier 28 Hilliard, Robert C.—J. M. White	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	28 O'Leary, Andrew T. Samuel Streit. 22 Parris, Edward K. — Metropolitan	217 59
	27 Connelly, Edmund—Lizzie Ulrich, an infant, by William Ulrich, her guard. at litem	936 54	28 Hinds, Jack—C. S. Truax, as recvr 28 Hart, Emanuel B.—L. G. Blooming- dale	19 63 5	Telephone and Telegraph Co	45 65 186 13
. ,	27 Conway, Bridget, as special guardian of Catherine A., George C. and		22 Idell, William—A. F. Nolte 25 Israel, Meyer—Isaac Rubenstein 26 Israel, Alfred D.—C. H. Blake	107 07 9	24 Place, James K.—Thomas Cochrane 24 Phelan, Peter F.—D. H. Rohrs 25 Plath, Charles A.—People of State	380 16 41 50
	Homer P.—W. H. Thomas 28 Carlisle, William H.—Peck, Stow & Wilcox Co	125 16 898 22	28 Izen, Solomon—Leo Schlessinger 22 Jones, Charles A.—F. A. Ford	136 04 147 12	N. Y	4,200 00 411 28
	28*Cook, Charles W —C. G. Currier 28 Cooper, Henry—Charles Schell.costs	3,092 09 68 79	24 Jones, Elizabeth, as extrx. of William B. Whiteman, as exr. of Edward Jones—The Mayor, &ccosts	ì	26 Patterson, Charles H. — William Hart	544 21 773 21
	28 Collingwood, William A. — Annie Sullivan	391 54	26 Joseph, Samuel—Max Eyser 26 Jung, Henry T.—J. H. McKinley	529 61 604 28	26 Pierce, Charles L.—Elbert Verity 27 Parker, Aaron—J. W. Newbery	118 65 79 19
	B. Smith	307 72	26*Jefferds, Charles—Gilbert Cut Lin- ing Co	2,549 08 298 48	27 Pfleger, Gustave, as guard. ad litem of Henrietta Heym—A. E. Van Ramdohr	534 74
	Nat. Bank of Binghampton 22 Denison, Walter—H. J. Smith 22 Dean, William G.—G. W. Bassett	202 42 111 07 547 85	28 Jones, Amelia B.—Philip Ries 28 Johnston, William A.—C. B. Hub-	306 57	27 Powell, Electa A. Parsons—W. H. Gifford	109 86
	Dempsey, Patrick Henry Wilson Dempsey, Eliza J. Henry Wilson Donnelly, John—A. R. Hopkins	354 40 36 15	bell		28 Page, Thomas Charles—Max Doctor 28 Quinlan, John H.—Peck, Stow & Wilcox Co	147 52 898 22
	25 De Pellieux, Joseph—A. R. Anten 25 Dayton, Edmund E.—G. L. Jaeger	49 66 1,608 62	22 Kirby, Charles H.—F. A. Ford 22 Kuschewsky, Solomon L.—Hope M'f'	147 12	22 Reinbach, Oscar—H. D. Merritt costs 24 Ripley, Charles P. H.—F. A. Bab-	95 44
	 25 Dassler, William F.—W. S. Pearse. 25 Devlin, Joseph A.—Neil McCallum. 26 Day, John W.—Charles Simon 	411 28 119 75	Co	186 49	COCK	21,471 24 307 76
	26 Duggan, Thomas H.—Henry Stine-	38 48	24 Kowing, Francis—J. A. Riston 24 Kennedy, David S.—Henry Wilson.	6,710 22 354 40	25 Ripley, Cicero H. Ripley, Charles Max Gabriel 25 Ridgney, Thomas—People of State	152 73
	hardt	267 32 94 38	26 Kuschewsky, Solomon L. – W. S. Dunn	738 26	N. Y. Ritzinger, Frank L. Mutual Life	300 00
	27 Dean, William E.—Minnie Neef 27 De Fina, Thomaso—Cesareo Vigil	45 00 65 30	26 Korn, Henry — Fire Department City N. Y.	198 29	26 Ritzinger, Augustus Ins. Co., N. W. Y	652 25 126 87
	27 Donnelly, Francis—Adam Kammittercosts Dillon, Margaret,	22 44	26 the same—the same	59 50 105 00	Remington, Philo Linden Steel Remington, Eliphalet Co. (Lim)	323 64
	28 an infant by { E. D. Kelsey Dunne, Patrick, her {costs	72 75	26 Kane, Elizabeth—C. M. Stewart 26 Knox, John L.—George Place	5,478 80 1,929 03	28 Roeder, Charles L.—Continental Ins. Co	542 03 868 58
	guard. ad litem.) 28 Dunn, Paris J.—G. C. Daboll 28 Drewitz, Charles—Isaac Harman	86 23 168 34	26 Klunder, Charles F.—J. S. Lynch. 27 Keeler, Charles A.—G. W. Griffir cost	22 48	28 Risley, Charles F.—Mary A. Doyle. 21 Sutphen, William—Merchants' Nat.	326 02
	22 Easton, Harmon L.—J. B. Saalmann 24 Ensign, Harmon L.—Helen C. Lewis	1,785 88 233 64	27 Kohn, Daniel—Lehman Samuels 28 Kelly, John—Ancient Order of Hi		Bank of Binghamton	202 42 207 59 60 20
	25 Enowitz, Charles—Isaac Rubenstein 26 Eudner, Edward—Frederick Bacca- rich	90 04 528 00	28 Kendall, William—G. A. Wells 22 Lazarus, Samuel P.—Metropolitar	115 86	22 Schulhafer, Louisa—Henry Stein- hardt	128 74
	28 Eurich, Frank M.—Harriet S. Britton	934 29	Telephone and Telegraph Co	. 77 45	23 Shirley, William E.—G. S. String- field	595 79 630 26
	Flint, James L., Flint, Helena, Flint, Adele E., as exrs. Gautier.	1,945 71	22 Lewis, Amos M.—Bradish Johnson 25 Levene, Barnet—Isaac Rubenstein.	. 1,386 74 . 73 92	Schwab, August F. M. Katz	405 59
	of Thompson J. S. Flint J. 24 Fox, Frank A.—A. S. Garnett 24 Foster, George W.—H. N. Snyder	121 88 235 64	25 Levene, Solomon—Isaac Rubenstein 25 Latson, Morton W.—J. N. Shade.	. 503 13	24 Skinner, Orrin—C. E. Quincey 25†Strauss, Meyer—J. H. Hume 25 Skinner, Orrin—People of State N Y.	296 39
	25†Folger, George—J. H. Hume 25 Fish, James D.—W. S. Johnston, as	296 39	of Cortland	. 228 47 . 174 59	25 Simon, Charles—Isaac Rubenstein 26 Siefke, Henry—John McManus 26 Stiner, Maurice—F. B. Thurber	98 04 277 04
	recvr	608,612 54 228 47	22 Miller, Joseph A.—J. K. Brunner.	. 360 57	26 Sutphen, William—D. W. Moran 26 Singe, Edward C. — C. G. de Gar-	642 71
	27 Ferguson, Theodore— J. 1. Housman	231 18	Darling	. 76 61 ө	mendia. 26 Stearns, Oscar H.—W. A. Beckley 27 Sahrbeck, Peter—T. W. Cotton	122 58 773 21 316 55
	28 Freidenheit, Frances—Louis Seidenbach, as exr	147 87 564 38	22 Meyer, Ernest—Henry Steinhardt.	. 128 74 . 351 46	27 Still, Robert—J. W. Newbery 27 Stewart, Robert—Henry Brewster	275 46 173 66
	22*Gautier, Francis P.—Bradish Johnson	1,386 74	22 Maeder, Frederick GW. J. Wir	286 90	28 Steinitz, Louis S.—Hermann Wolff. Sage, Henry W. 28 Sage, Dean John Hardman.	111 20 5,865 45
	22 Galvin, Mary, as admr. of Richard Galvin—The Mayor, &ccosts 22 Guthman, Alexander—Max Goetz	61 10	ing Co	. 753 32	Sage, William H.) 28*Sisson, Wesley—J. M. White	1,188 76
	24 Gould, Thomas E.—Edward Bradley	99 79 401 49		366 99 . 708 92	28 Snyder, Martin—L. M. Bates 21 Tisher, Charles H.—George Mulli- gan. (Corrects judgment entered	
	24 Goudschaux, Henry—Julius Loewn- thal	39 51	25 Mayer, Ferdanand — Metropolita Telephone and Telegraph Co	n . 44 05	on the 21st May under the name Fisher.)costs 22*Turnbul, Walter A.—Metropolitan	•
	25 Goudchaux, Henry—D. B. Babcock.	87 30 173 43		ı. 213 22	Telephone and Telegraph Co	28 42
	25 Grant, Ulysses, Jr., as one surviving partner of the firm of Grant & Ward—W. S. Johnston, as re-		25 Mathews, William H. — Elizabet Busickcos	h	24 Thompson, John R. Nason Mfg. Thompson, Mary F. Co	280 06
	ceiver	,608,612 5 111 4	26 Munday, Edward E.—E. A. Kent. 26 Marks, Montague L.—August Co	931 50	28 Tate, John M.—C. G. Currier	3,092 09
	bran	. 423	lame	253 46 494 82		3,696 67
	27 Gilhooly, John B. Co	1	120 Madden, John J. — Henry Sun	e-	22 The Manhattan Magazine Co.—Metropolitan Telephone and Telegraph	. ' 1
	21 Hunt, Frederick G.—1. C. Ogden, Ja 22 Hackett, Hugh—Edmond Fitzgerald	r 9814 I,	27 Martin, Charles—T. W. Cotton 27 Myers, Henry C.—William Kurz	283 44	22 The A. B. Warner & Son Co.—the	47 67 61 22
	as surviving partner	. 356 2	2 27 Marrin, Mary F.—Ann Kinstler	ts 78 57 640 70	Telephone and Telegraph Co	41 21
	22 Huyler, Jacob—Bradish Johnson 22 Hulskampe, Theodore — Sigmund	. 1,386 7	28 Maurer, Henry—Adam Weber 28 Mason, Rufus O.—Nat. Park Bar	ık	J. H. Goodsell	. 252,209 48
	Kraus	. 207 5 - . 2,472 9	28*Maynard, Edwin B.—C. G. Currier	3,092 09 2 816 32	22 The Russell & Erwin tier	. 1,030 11
	24 Hoole, H. G.—D. S. Johnston 25 Herold, Charles—Julius Spude.costs 25 the same—B. B. Zippertcost	. 55.7	Telephone and Telegraph Co	66 92	24 Nason Mfg. Co.—David Mayer.cost	. 144 53 s 68 53
	25 Hatheld, John W.—Max Gabriel 25 Hitchings, Benjamin G.—C.W. Lo	. 74 9	25 McIntosh, Andrew J.—G. S. Strin field	g- 595 79	24 The Commercial Credit Union—B F. Blai.r	_
	der as exr	. 137 8	25 McSoriey, Edward—1. N. Mouey.	138 54	25 The Town Topics Publishing Co.—	. 32 44 -
	25†Haynes, John D.—Neil McCallum. 26 Hubbard, Norman, Jr. — William	n.	26 McCallum, Neil—George Place 21 Nichols Co., Isaac W.—Metropolita	1,929 03 in	Press Publishing Co	. 113 47 -
	Hart	. 544 % ө	22 Nuity, Fatrick J.—F. A. Vernin	ye its 92 72	25 Chester Highland Iron Mining Co T. N. Motley	- • 1£8 54
	26 Hoagland, George R.—E. H. Ewen 27 Howe, Charles A.—L. K. Smith	. 106 8 . 139 2	24 Norton, Hart Z.—John Pells	31 90	25 The Amoniaphone Co., N. Y.—S. J Brown.	. 100 10
	27 Heim, Emil—Lehman Samuels 27 Howe, Silas B.—E. W. Birdsall 27 Hutchins Soling as extry of William	. 838 8		000 00		965 07
	27 Hutchins, Selina, as extrx. of William Harris — Frederick Van Axte, a exrcost	s	25 Newcomer, General I. WT.	N.	27 The Baines Tea and Coffee CoM	1
				200 01		228 55

or m. w					
27 The Mayor, &c.—F. S. Beard The Warden of the County) Maynig	168 34	27 Gratino, John—Smith & Williams 22 Howard, James S.—Barstow Stove	56 22	Curry, Bridget—H. L. Hobart, admr. (1881) Cluett, George B., John W. A. and Robert—J.	118 00
Jail of N. Y. County Frey.	272 01	Co	219 26 338 29	M. Burgess. (1886)	167 97 107 27
G. S. N. Y. 28 Hirsh & Herman Brew'g Co.—]	22 Hawkins, Henry W.—James A. Bills 24 Heede, George—Henry Jecke 25 Howard, Jacob P. Johnson, exr.,	290 60	hattanville and St. Nicholas Avenue R.R. Co. (1886)	117 85
	231 83 ,008 69	&c., Samuel J. Howard, dec'd— Louisa C. Johnson	250 00	†Demorest, Wm. Jennings—Nathan Hut- kopf. (1886) †Deering, James A.—Sarah M. Starr. (1886)	1,385 62 142 47
	.768 57	26 Hanks, George L., recvr.—Eliz. A. Moody	59 29	New York. (1886)	678 07
28 The B'way & Seventh Av. R. R. Co. —Charles Watson	,296 17	26 Hubbard, Jr., Norman—Wm. Hart. 27 Hertie, Franz—H. Patton, assignee. 28 Hilliard, Robert C.—James M. White	544 21 80 94 1,188 76	Dreher, Gottlob—James Wrigley. (1886) Del Genovese, Virgilio—John Roig. (J. Del Genovese, by assign.) (1877)	39 12 566 29
lishing Co.—C. J. Knowles 2. 22 Vautrin, John—J. L. Hasbrouck	,457 99 133 12	25 Jones, Theodore D.—E. L. Ferry 22 Krommelbein, Heinrich—F. Ruese-	935 38	\$Dillon, Sidney—Francis O'Hagan. (1876) *Same——Wm Burns. (1880)	2,272 75 5,394 67
24 Veith, Henry F.—Ellen R. Robie 22 Williams, Chester L.—T. W. Morris.	177 57 369 45	ler	90 37 186 49	Ebbets, James T.—Hannah Manus. (1884)	27,519 63 44 90 1,749 94
22 Wetherbee, Gardner—Daniel Casey. 22 Wortendyke, David D. A.—Bradish	570 43	Lanigan, Mark.	90 37	Fanning, Wm.—Annie Steinmeyer. (1886) Fry, Horace B.—G. W. Smiley. (1883) Same——same. (1882)	90 87 4,855 08
Johnson	,386 74	fictitious)		Same—same. (1882)	100 39 218 47 4,464 45
22 Wales, Joseph W.—W. W. Carni-	2,472 97	24 Little, William—G. F. F. Williams 27 Lewis. Margaret—Bridget Curry	17 60 917 69	Same—John Randall. (1879) Freund, Samuel W.—C. C. J. Schulze. (1883) Garvin, Patrick—A. and W. Knapp. (1879)	892 84 295 80
22 Wray, Robert—J. D. Brassington	285 46 70 97	21 Marrin, Mary T.—Ann Kinstler 21 McSorley, Edward—Oscar E. Per-	640 79	Hemenway, Charles P., et at., trustees of A. Hemenway- John Anderson, (1886)	634 16
24 Woell, Henry—Anna Hauckcosts Whiteman, William B., as exr.	68 19	rine	1,607 95 642 08	Huntley, Caleb John Henningan. (1878) Hefter, Lorenze Hunter, Irving and Mattie E. W. A. Burton.	236 67
Whiteman, William B., as survivor The Mayor, &c.	82 17	24 the same——Geo. R. Haydock 24 Mosetter, Frederick—Edw. Pratt and	1,607 95	Jacobus, Mary E. (1886) Klein, Hanna and Henry—Isaac Glaser.	171 00 830 57
of Jones & Whiteman		ano	127 24	(1884) *Keene, James R.—G. L. Hassell. (1886) *Same——R. D. Vroom. (1886)	853 70 840 62
25 Weeks, Noah L.—Henry Ogden 25 Wentworth, William P.— A. S.	252 05	man24 McGoldrick, James—Jno. J. Schul-	4,508 90	Loeb. David and Aaron — Ellen Hogan. (1886)	276 59
Sharr, as exr	206 88 125 80	ties24 Maxwell, Robert E.—Jno. W. Galla-	214 54	*Levy, Louis, as Marshal (Annie Rosen- Lang, Peter and Charles W.) stein. (1886).	1,385 62 1,082 42
25 Whelpley, William M. — C. W. Loder, as exr	137 80	way 25 Moore, Anson B., exr. \ Van Mater	178 94	Lyon, Addison J.—C. H. Lowerre. (1885) *Mountjoy, Margaret A.—C. P. Meurisse.	34 09
25*Walters, John—W. E. Greene 25 Walters, Henry G.—Alfred Cooley	96 45 134 37	26 Murch, Charles H.—Moses W. Field.	66 04 65 00	(1876) Mack, Frank M.—Louis Levi. (1886) Mosher, George H.—First Nat. Bank of Sara-	469 78 222 40
25 Ward, Ferdinand, as one surviving partner of the firm of Grant & Ward—W. S. Johnston, as recvr.	İ	27 Morrisey. Louisa F.—Cath. L. Bab- cock	267 19 186 06	toga Springs. (1877)	134 12 61 38
26 Waite, Charles—William Schofield,	3,612 54	24 Newcomer, General J. W.—Phebe J. McAdam	642 08	McCann, Patrick—J. H. Casserly. (1885) Same—A. A. Anderson. (1885) Same—same. (1884) Same—same. (1884)	486 02 83 84 105 28
trustee	3,138 78	28 Nesbit, Joseph—D. H. Houghtaling. 21 O'Neill, James—Ann Kinstler	221 97 640 79	Noel, Leonard J.—B. J. Semmes & Co.	530 89
Weeks—Georgianna Woodcosts 27 Woodhouse. Claiborne O.—Phillip	125 62	22 O'Mara, Kate—Jno. H. Aschoff 26 Pierce, Charles L.—Elbert Verity	61 86 118 65	(1885) Norton, Roland S.—J. M. Burgess. (1886) N. Y. Elevated R. R. Co.—Rufus Story.	856 89 167 97
Solomon, sued as M. Solomoncosts	94 38	26 Patterson, Charles H.—Wm. Hart 27 Pratt, Royal P.—B. H. Baldwin	544 21 38 63	Nielson, Robert, as survivor of Patterson &	1,062 21
27 Wood, William S.—J. B. Hauft 27 White, Clarence A.—W. W. Hunt-	42 78	27 Peck, Ellen E. and Richard W.— Harry Speesman	95 05	Nielson—Lucy Pratt. (1886)	878 38 129 18
ington	105 22 138 86 260 38	24 Ryan, John—Amable & Heyman 24 Rapp, John C. and Henry—Anthony Miller	127 47 547 84	Phœnix Packing and Rubber Co.—W. H. Schwenker. (1886)	162 47
27 White, James—M. V. B. Smith 27 the same——Leon Rollac	996 46 883 72	26 Reynolds, William—Geo. W. Martin 28 Raphael, Robert—L. Beyer	335 30 572 38	(1885)	330 29 75 92
27 the same——E. E. Spencer 27 Williamson, William—Joseph Grim-	926 21	28 Rielly, John—M. Breen & Son 24 Simon, Emil—Henry Jecke	54 95 290 60	Richardson, Benjamin—Sprague Nat. Bank of Brooklyn. (1886)*Robinson, Henry J.—Annie Rosenstein.	1,463 27
ond	1,383 45 2,273 09	25 Smith, August, or \ Sarah Smith or Schmidt, August, \ Schmidt	294 90	(1886) \$Ripley, Josiah D. Smith, James M. Francis O'Hagan. ('76)	2,272 75
28 Washburn, Thomas J.—Peter Groth & C. G. Cur-	758 90	26 Sweeting, John B.—F. R. Manning 27 Slocovich, George—John Donohue	670 41 88 26	*Same—Wm. Burns. (1880) Shaurman, Milton—S. F. Avery. (1883)	5,394 67 1,591 60
28		21 Slocovich, deorge—John Dononde	00 100	Coatt Coassa A Casilia Ti Malatta (1000)	400
28 Wawbash, David D.—Peter McFar-	3,092 09	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880) Same — S. S. Rogers. (1880)	193 21 195 86 237 97
28 Wawbash, David D.—Peter McFarland	240 76 115 86	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). †3ame — W. H. Stiner, assignee. (1880). Same — Fred. Hauschildt. (1880).	193 21 195 86 237 97 409 45 341 65
28 Wawbash, David D.—Peter McFarland	240 76 115 86 666 50	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76 642 08	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathida.—E. S. Wood. (1880). Same.—S. S. Rogers. (1880). ‡Same.—W. H. Stiner, assignee. (1880). Same.—Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scitt, Wm.—C. W. Curtiss. (1886). Sorensen, Edward.—Theo. Johnson. (1886).	193 21 195 86 237 97 409 45 341 65 365 70 3.432 90 185 89
28 Wawbash, David D.—Peter McFarland	240 76 115 86	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76 642 08 66 04 107 97	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). ‡Same—W. H. Stiner, assignee. (1880). Same—Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Sorensen, Edward—Theo. Johnson. (1886). Stortevant, Edgar F.—J. H. Badeau. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886).	193 21 195 86 237 97 409 45 341 65 365 70 3.432 90 185 89 119 67 188 19
28 Wawbash, David D.—Peter McFarland	240 76 115 86 666 50	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76 642 08 66 04 107 97	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\frac{1}{2}\text{same} = W. H. Stiner, assignee. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Stitt, Wm.—C. W. Curtiss. (1886). \$Sorensen, Edward—Theo. Johnson. (1886). \$Sloane, Eliza M.—C. A. Stevens. (1886). \$Sturtevant, Edgar F.—J. H. Badeau. (1886). Shafer, J. C., Co.—C. D. Siegert. (1886). Stark, Charles A.—Isaac Hamburger. (1887). \$Sorensen, Edward—Theo, Johnson. (1888).	193 21 195 86 237 409 45 341 65 365 70 3.432 90 185 89 119 67 188 19 29 74 328 67 101 65
28 Wawbash, David D.—Peter McFarland	240 76 115 86 666 50	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76 642 08 66 04 107 97 107 97	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\frac{1}{2}\text{same}\to W. H. Stiner, assignee. (1880). \$\frac{1}{2}\text{same}\to W. H. Stiner, assignee. (1880). \$\frac{1}{2}\text{same}\to W. H. Stiner, assignee. (1880). \$\frac{1}{2}\text{sout}\text{, WmU. H. Statter. (1886).} \$\frac{1}{2}\text{Sitt, WmC. W. Curtiss. (1886).} \$\frac{1}{2}\text{Sittene, Eliza M.—C. A. Stevens. (1886).} \$\frac{1}{2}\text{Sturtevant, Edgar F.—J. H. Badeau. (1886).} \$\frac{1}{2}\text{Stark, Charles A.—Isaac Hamburger. (1884).} \$\frac{1}{2}\text{Stark, Charles A.—Isaac Hamburger. (1884).} \$\frac{1}{2}\text{Same}\to J M. Conner. (1883). \$\frac{1}{2}\text{Same}\to Wernon. (1883).	193 21 195 86 237 97 409 45 341 65 341 65 342 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49
28 Wawbash, David D.—Peter McFarland	240 76 115 86 666 50	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76 642 08 66 04 107 97 107 97 107 97	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). \$ame — S. S. Rogers. (1880). \$ame — W. H. Stiner, assignee. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—C. W. Curtiss. (1886). Sitit, Wm.—C. W. Curtiss. (1886). \$Sitit, Wm.—C. W. Curtiss. (1886). \$Sitit, Wm.—C. A. Stevens. (1886). \$Storensen, Edward—Theo. Johnson. (1886). \$Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1884). \$Stark, Charles A.—Isaac Hamburger. (1884). \$Same—J M. Conner. (1883). \$ame—J M. Conner. (1883). \$ame—Thos. Vernon. (1883). \$Vanderveer, Lucy—Julia Nugent, admrx. (1885).	193 21 195 86 237 97 409 45 3415 70 3.432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54
28 Wawbash, David D.—Peter McFarland	240 76 115 86 666 50 117 54	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\frac{1}{2}\text{same}\to W. H. Stiner, assignee. (1880). \$\frac{1}{2}\text{sout}\text{sout}\text{sout}\text{out}\te	193 21 195 86 237 97 409 45 341 65 365 70 3.432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54
Whitmore, Matthew N. \ rier 3 28 Wawbash, David D.—Peter McFarland 28 Williamson, John J.—G. A. Wells 28 Wolff, Charles G.—Alexander Levy 25 Zuckerman, Gabriel—Isaac Rubenstein *** KINGS COUNTY.* May 26 Atkinson, Mary E., admrx. Simeon E. Atkinson, dec'd—Meyer Abraham 24 Byrnes, Stephen F.—Chas. P. Sparkman 25 Beebe, Adeline M.—E. L. Ferry 25 Bogart, Mrs. L. A.—Robt. D. Bene-	\$107 79 \$107 79 \$107 79 \$107 79 \$107 79 \$107 79 \$107 79	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 25 The exrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson 26 The Ray Mfg. Co.—S. B. Solomon	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\frac{1}{2}\text{same} — W. H. Stiner, assignee. (1880). \$\frac{1}{2}\text{same} = Fred. Hauschildt. (1880). \$\frac{1}{2}\text{Scott}, Wm.—J. T. Rafter. (1886). \$\frac{1}{2}\text{Scott}, Wm.—C. W. Curtiss. (1886). \$\frac{1}{2}\text{Stitt}, Wm.—C. W. Curtiss. (1886). \$\frac{1}{2}\text{Storensen, Edward—Theo. Johnson. (1886).} \$\frac{1}{2}\text{Storensen, Edward—Theo. Johnson. (1886).} \$\frac{1}{2}\text{Stark, Charles A.—Isaac Hamburger. (1884).} \$\frac{1}{2}\text{Stark, Charles A.—Isaac Hamburger. (1884).} \$\frac{1}{2}\text{Same} — J. M. Conner. (1883). \$\frac{1}{2}\text{Same} = Thos. Vernon. (1853). \$\frac{1}{2}\text{Vanderveer, Lucy—Julia Nugent, admrx. (1853).} \$\text{Wright, James H.—First Nat. Bank of Saratoga Springs. (1877).} \$\text{Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886).} \$\text{West. Wm. O. and Jesse B.—H. K. Thurber.}	198 21 195 86 237 97 409 45 341 65 365 70 3.432 90 185 89 119 67 188 19 29 74 228 67 101 65 119 80 809 49 5,599 54 134 12 673 07
Whitmore, Matthew N. \ rier 3 28 Wawbash, David D.—Peter McFarland 28 Williamson, John J.—G. A. Wells 28 Wolff, Charles G.—Alexander Levy 25 Zuckerman, Gabriel—Isaac Rubenstein ** KINGS COUNTY.* May 26 Atkinson, Mary E., admrx. Simeon E. Atkinson, dec'd—Meyer Abraham 24 Byrnes, Stephen F.—Chas. P. Sparkman 25 Beebe, Adeline M.—E. L. Ferry 25 Bogart, Mrs. L. A.—Robt. D. Benedict 26 Beal, William H.—S. B. Solomon 26 Bean, Hannah—H. S. Christian	\$107 79 4,508 90 935 38	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 25 The exrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson. 26 The Ray Mfg. Co.—S. B. Solomon 26 The admrx., &c., Simeon E. Atkinson, dec'd—M. Abraham 26 The Ridgewood Ice Co.—P. Cassidy.	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 107 97 107 97 250 00 553 83	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\frac{1}{2}\text{same} — W. H. Stiner, assignee. (1880). \$\frac{1}{2}\text{same} = Fred. Hauschildt. (1880). \$\frac{1}{2}\text{Scott}, Wm.—J. T. Rafter. (1886). \$\frac{1}{2}\text{Scott}, Wm.—J. T. Rafter. (1886). \$\frac{1}{2}\text{Sitt}, Wm.—C. W. Curtiss. (1886). \$\frac{1}{2}\text{Storensen, Edward—Theo. Johnson. (1886).} \$\frac{1}{2}\text{Storensen, Edward—Theo. Johnson. (1886).} \$\frac{1}{2}\text{Stark, Charles A.—Isaac Hamburger. (1884).} \$\frac{1}{2}\text{Stark, Charles A.—Isaac Hamburger. (1884).} \$\frac{1}{2}\text{Same} — J. M. Conner. (1883). \$\frac{1}{2}\text{Same} — J. M. Conner. (1883). \$\frac{1}{2}\text{Stark oddreveer, Lucy—Julia Nugent, admrx. (1885). \$\frac{1}{2}\text{Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). \$\text{Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). \$\text{West., Wm. O. and Jesse B.—H. K. Thurber. (1885). \$\text{Wiston, John T.—Fire Dep't. (1886).} \$\text{Wiston, John T.—Fire Dep't. (1886).} \$\text{Wiscox, OA—Henry Lindenmeyr. (1884).}	198 21 195 86 237 97 409 45 341 65 365 70 8.482 90 1185 89 119 67 188 19 29 74 28 67 101 65 119 80 49 5,599 54 134 12 673 07 716 22 59 50
28 Wawbash, David D.—Peter McFarland	\$107 79 4,508 90 935 38 611 90 553 83	28 Sisson, Wesley (not sum'd)—James M. White	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\text{same} — W. H. Stiner, assignee. (1880). \$\text{same} = Fred. Hauschildt. (1880). \$\text{Scott, Wm.} — J. T. Rafter. (1886). \$\text{Scott, Wm.} — J. T. Rafter. (1886). \$\text{Sitt, Wm.} — C. W. Curtiss. (1886). \$\text{Stort, Stort, Eliza M.} — C. A. Stevens. (1886). \$\text{Stortes, Eliza M.} — C. A. Stevens. (1886). \$\text{Stark, Charles A.} — Isaac Hamburger. (1886). \$\text{Stark, Charles A.} — Isaac Hamburger. (1884). \$\text{Stark, Charles A.} — Isaac Hamburger. (1884). \$\text{Sorensen, Edward—Theo. Johnson. (1885).} \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — Hoo. Monner. (1883). \$\text{Synderveer, Lucy—Julia Nugent, admrx.} (1885). \$\text{Wight, James H.} — First Nat. Bank of Saratoga Springs. (1877). \$\text{Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). \$\text{West, Wm. O. and Jesse B.} — H. K. Thurber. (1885). \$\text{Wilson, John T.} — Fire Dept. (1886). \$\text{Wilson, John T.} — Fire Dept. (1886). \$\text{Wilson, O. A.} — Henry Lindenmeyr. (1884).	198 21 195 86 237 97 409 45 381 65 385 70 8.482 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45
28 Wawbash, David D.—Peter McFarland	\$107 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The exrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson 26 The Ray Mfg. Co.—S. B. Solomon 26 The admrx., &c., Simeon E. Atkinson, dec'd—M. Abraham 26 The Ridgewood Ice Co.—P. Cassidy guard 27 Timmes, Henry and Eva—Theo Martin 28 Ufferheide, William—Jno. F. Ropket	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\text{same} — W. H. Stiner, assignee. (1880). \$\text{Same} = Fred. Hauschildt. (1880). \$\text{Scott, Wm.} — J. T. Rafter. (1886). \$\text{Scott, Wm.} — J. T. Rafter. (1886). \$\text{Sitt, Wm.} — C. W. Curtiss. (1886). \$\text{Storensen, Edward} — Theo. Johnson. (1886). \$\text{Storensen, Edward} — Theo. Johnson. (1886). \$\text{Stark, Charles A.} — Isaac Hamburger. (1886). \$\text{Stark, Charles A.} — Isaac Hamburger. (1884). \$\text{Stark, Charles A.} — Isaac Hamburger. (1884). \$\text{Sorensen, Edward} — Theo. Johnson. (1885). \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — Hoo. Monner. (1883). \$\text{Same} — Thos. Vernon. (1883). \$\text{Same} = Thos. Vernon. (1883). \$\text{Winderveer, Lucy} — Julia Nugent, admrx. (1885). \$\text{Wiston, Y.} (1886). \$\text{Woodruff, Henry} — Nat. Bank of the Republic, N. Y. (1886). \$\text{Wiston, John T.} — Fire Dep't. (1886). \$\text{Wiston, John T.} — Fire Dep't. (1886). \$\text{Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.} — Bank of the State of N. Y. (1886). \$\text{Same} — same. (1886).	198 21 195 86 195 86 237 97 409 45 341 65 365 70 8.432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45
28 Wawbash, David D.—Peter McFarland	\$107 79 \$107 79 \$107 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nontauk Fire Ins. Co.—the same 25 The exrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson. 26 The admrx., &c., Simeon E. Atkinson, dec'd—M. Abraham 26 The Ridgewood Ice Co.—P. Cassidy guard 27 Timmes, Henry and Eva—Theo Martin 28 Ufferheide, William—Jno. F. Ropke Walters, Henry G.—W. H. Mehaffey the same—Cooley & Ferry	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). Same — W. H. Stiner, assignee. (1880). Same — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Storensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same — J. M. Conner. (1883). Same — Thos. Vernon. (1883). Same — Thos. Vernon. (1883). \$Vanderveer, Lucy—Julia Nugent, admrx. (1885). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilcox, O. A.—Henry Lindenmeyr. (1884). Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vaccated by order of Court. † Secured of Released. & Reversed. Satisfied by M. T. Released. & Reversed.	198 21 195 86 237 97 409 45 341 65 365 70 8.432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45 347 09 411 65 1 Appeal,
**Whitmore, Matthew N. / rier 3 28 Wawbash, David D.—Peter McFarland	\$107 79 \$107 79 \$107 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 83,651 07	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ridgewood Ice Co.—P. Cassidy guard 26 Timmes, Henry and Eva — Theo Martin 27 Ufferheide, William—Jno. F. Ropke St Watlers, Henry G.—W. H. Mehaffey the same—Cooley & Ferry 27 Ward, Ferdinand—W. S. Johnson rever	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). Same — W. H. Stiner, assignee. (1880). Same — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Storensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same — J. M. Conner. (1883). Same — Thos. Vernon. (1883). Same — Thos. Vernon. (1883). Sylanderver, Lucy—Julia Nugent, admrx. (1885). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilcox, O A.—Henry Lindenmeyr. (1884). Wilcox, O A.—Henry Lindenmeyr. (1884). Wolff, Charles C., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vacated by order of Court. † Secured of Released. § Reversed. § Satisfied by E ** Discharged by going through bankruptcy.	198 21 195 86 237 97 409 45 341 65 365 70 8.432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45 347 09 411 65 1 Appeal,
28 Wawbash, David D.—Peter McFarland	\$107 79 \$107 79 \$107 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ridgewood Ice Co.—P. Cassidy guard 27 Ufferheide, William—Jno. F. Ropke S. Walters, Henry and Eva — Theo Martin 27 Ward, Ferdinand—W. S. Johnson recvr	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$ame — W. H. Stiner, assignee. (1880). \$cott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Sorensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same—J. M. Conner. (1883). Same—J. M. Conner. (1883). Same—Thos. Vernon. (1883). \$vanderveer, Lucy—Julia Nugent, admrx. (1885). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877) Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886) West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilson, John T.—Fire Dep't. (1886) Wilcox, O A.—Henry Lindenmeyr. (1884) Wilcox, O A.—Henry Lindenmeyr. (1884) Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886) * Vaccated by order of Court. † Secured or Released. § Reversed. Satisfied by E Tolscharged by going through bankruptcy	198 21 195 86 237 97 409 45 341 65 365 70 8.432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45 347 09 411 65 1 Appeal,
**Whitmore, Matthew N. / rier	\$107 79 4,508 90 935 38 611 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited). 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The axrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ridgewood Ice Co.—P. Cassidy guard 27 Timmes, Henry and Eva — Theo Martin 24 Ufferheide, William—Jno. F. Ropke Walters, Henry G.—W. H. Mehaffey Co.—Y. Ward, Ferdinand—W. S. Johnson recvr 27 Ward, Ferdinand—W. S. Smith 27 White, James—M. V. B. Smith 28 The same—Edw. E. Spencer	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$ame — W. H. Stiner, assignee. (1880). \$cott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Scorensen, Edward—Theo. Johnson. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same — J. M. Conner. (1883). Same — J. M. Conner. (1883). Same — Thos. Vernon. (1883). Same — Thos. Vernon. (1883). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilson, John T.—Fire Dep't. (1886). Wilson, John T.—Fire Dep't. (1886). Wilson, O A.—Henry Lindenmeyr. (1884) Wolf, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886) * Vaccated by order of Court. † Secured or Released. § Reversed. Satisfied by E Teleased. § Reversed. Satisf	193 21 195 86 195 86 237 97 409 46 341 65 365 70 3.432 90 185 89 119 67 188 19) 29 74 288 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45 347 09 446 45 1 Appeal, xecution.
28 Wawbash, David D.—Peter McFarland	\$107 79 \$107 79 \$107 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29 265 35	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 25 The exrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 27 The Ridgewood Ice Co.—P. Cassidy guard 28 Ufferheide, William—Jno. F. Ropke & Walters, Henry G.—W. H. Mehaffey the same—Cooley & Ferry 27 Ward, Ferdinand—W. S. Johnson recvir 27 White, James—M. V. B. Smith 28 Watts, Jr., Henry H.—P. J. Sulli	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). Same — Fred. Hauschildt. (1880). Same — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Storensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1883). Same — J. M. Conner. (1883). Same — J. M. Conner. (1883). Same — Thos. Vernon. (1883). Sylanderveer, Lucy—Julia Nugent, admrx. (1885). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilson, John T.—Fire Dep't. (1886). Wilcox, O. A.—Henry Lindenmeyr. (1884). Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vacated by order of Court. † Secured or Released. § Reversed. § Satisfed by E** Discharged by going through bankruptcy. KINGS COUNTY. May 22 to 28—inclusive. Allen, Joseph B., Jr.—Chas. H. Maguire. (1875). Buhler, Adam—Geo. Covert. (1880) Buhler, Adam—Geo. Covert. (1880) Buhler, Adam—Geo. Covert. (1880)	193 21 195 86 237 97 409 43 341 65 365 70 8.482 90 8.482 90 119 67 188 19 29 74 188 19 29 74 198 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45 347 09 411 65 1 Appeal, xecution.
**Whitmore, Matthew N. / rier	\$107 79 4,508 90 935 38 611 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ridgewood Ice Co.—P. Cassidy guard 27 Ufferheide, William—Jno. F. Ropke Swatters, Henry and Eva—Theo Martin 28 Watters, Henry G.—W. H. Mehaffey the same—Cooley & Ferry 27 White, James—M. V. B. Smith 28 Watts, Jr., Henry H.—P. J. Sullivan 28 Watts, Jr., Henry H.—P. J. Sullivan	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$ame — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Sorensen, Edward—Theo. Johnson. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same — J. M. Conner. (1883). Same — Thos. Vernon. (1883). \$Vanderveer, Lucy—Julia Nugent, admrx. (1885). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). Wilson, John T.—Fire Dep't. (1886). Wilcox, O A.—Henry Lindenmeyr. (1884). Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vacated by order of Court. † Secured or ; Released. § Reversed. § Satisfied by E * Discharged by going through bankruptcy. KINGS COUNTY. May 22 to 28—inclusive. Allen, Joseph B., Jr.—Chas. H. Maguire. (1875). Buhler, Adam—Geo. Covert. (1880).	198 21 195 86 237 97 409 45 341 65 365 70 8,482 90 119 67 188 19 29 74 298 77 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45 347 09 441 65 1 Appeal, execution.
**Whitmore, Matthew N. rier	\$107 79 \$107 79 \$107 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29 265 35	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 27 The Ridgewood Ice Co.—P. Cassidy guard 28 The Ridgewood Ice Co.—P. Cassidy guard 29 Ufferheide, William—Jno. F. Ropke Swalters, Henry and Eva — Theo Martin 21 Ufferheide, William—Jno. F. Ropke Swalters, Henry G.—W. H. Mehaffer Co.—The same—Edw. E. Spencer 27 Ward, Ferdinand—W. S. Johnson recvr 28 Warts, Jr., Henry H.—P. J. Sullivan 29 Watts, Jr., Henry H.—P. J. Sullivan 20 SATISFIED JUDGMENTS. NEW YORK. May 22 to 28—inclusive. Allen, Joseph B., Jr.—C. H. Maguire. (18 American Graphic Co.—Chas. Cooper. (18	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 996 46 976 21 883 72 333 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$ame — Fred. Hauschildt. (1880). \$cott, Wm.—J. T. Rafter. (1886). \$cott, Wm.—C. A. Stevens. (1886). \$cotensen, Edward—Theo. Johnson. (1886). \$cotensen, Edward—Theo. Johnson. (1886). \$cotensen, Edward—Theo. Johnson. (1886). \$cotensen, Edward—Theo. Johnson. (1885). \$cotensen, Edward—Theo. Johnson. (1886). \$cotensen, Edward—Theo. Johnson. (1880). \$cotensen, Edward—Theo. Johnson. (18	193 21 195 86 195 86 237 97 409 46 341 65 365 70 8,482 90 119 67 188 19 29 74 888 19 29 74 889 49 5,599 54 134 12 673 07 716 22 59 50 496 45 441 65 Appeal xecution. \$155 54 5,083 84 128 39 113 00 316 14 756 75
**Whitmore, Matthew N. / rier	\$197 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29 265 35 64 44 373 85	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ridgewood Ice Co.—P. Cassidy guard 27 Ufferheide, William—Jno. F. Ropke E. Walters, Henry and Eva — Theo Martin 27 Ward, Ferdinand—W. S. Johnson recvr 27 White, James—M. V. B. Smith 28 Watts, Jr., Henry H.—P. J. Sullivan 29 Watts, Jr., Henry H.—P. J. Sullivan 20 SATISFIED JUDGMENTS. NEW YORK. May 22 to 28—inclusive. Allen, Joseph B., Jr.—C. H. Maguire Burbank, Charles—J. F. Milleman (1885) Bauman OScar—Max Marx (1885)	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 7 468 76 134 37 7,608,612 54 976 21 883 72 383 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$ame — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Sorensen, Edward—Theo. Johnson. (1886). Storensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same — J. M. Conner. (1883). Same — Thos. Vernon. (1883). Same — Thos. Vernon. (1883). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). Wilcox, O. A.—Henry Lindenmeyr. (1884). Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vacated by order of Court. † Secured or ; Released. § Reversed. § Satisfied by F. * Discharged by going through bankruptcy. KINGS COUNTY. May 22 to 28—inclusive. Allen, Joseph B., Jr.—Chas. H. Maguire. (1875). Buhler, Adam—Geo. Covert. (1880). Buhler, Adam—Geo. Covert. (1881). Curry, Bridget—Henry L. Hobart, admr. (1881). (1881)	198 21 195 86 237 97 409 45 341 65 365 70 3.432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 22 59 50 496 45 347 09 441 65 1 Appeal, xecution. \$155 54 96 84 5,038 34 128 39 113 00 316 14 788 75 353 84 878 88
**Whitmore, Matthew N. / rier	\$107 79 \$107 79 4,508 90 935 38 611 90 553 83 611 90 553 83 620 02 649 91 391 54 90 80 83,651 07 373 85 4,458 29 265 35 64 44 373 85	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 27 The Ridgewood Ice Co.—P. Cassidy guard 28 The Ridgewood Ice Co.—P. Cassidy guard 29 The Henry and Eva—Theo Martin 20 The same—Cooley & Ferry 21 Ward, Ferdinand—W. S. Johnson recvr 22 Ward, Ferdinand—W. S. Johnson recvr 23 White, James—M. V. B. Smith 24 Ufferheide, William—Jno. F. Ropke the same—Edw. E. Spencer 25 Ward, Ferdinand—W. S. Johnson recvr 26 The same—Edw. E. Spencer 27 White, James—M. V. B. Smith 28 Watts, Jr., Henry H.—P. J. Sullivan 29 Watts, Jr., Henry H.—P. J. Sullivan 20 SATISFIED JUDGMENTS. NEW YORK. May 22 to 28—inclusive. Allen, Joseph B., Jr.—C. H. Maguire. (18 American Graphic Co.—Chas. Cooper. (18 Burbank, Charles—J. F. Milleman. (1885) Bauman, Oscar—Max Marx. (1883). Bauman, Oscar—Max Marx. (1883). Bauman, John A.—First National Bank Saratoga Springs. (1877)	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72 - 383 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\text{Same} — W. H. Stiner, assignee. (1880). \$\text{Same} — Fred. Hauschildt. (1880). \$\text{Scott}, Wm.—J. T. Rafter. (1886). \$\text{Scott}, Wm.—C. W. Curtiss. (1886). \$\text{Stitt}, Wm.—C. W. Curtiss. (1886). \$\text{Stitt}, Wm.—C. W. Curtiss. (1886). \$\text{Storensen, Edward} — Theo. Johnson. (1886). \$\text{Stark, Charles A.} — Isaac Hamburger. (1886). \$\text{Stark, Charles A.} — Isaac Hamburger. (1884). \$\text{Stark, Charles A.} — Isaac Hamburger. (1884). \$\text{Sorensen, Edward} — Theo. Johnson. (1885). \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — Thos. Vernon. (1883). \$\text{Same} — Thos. Vernon. (1883). \$\text{Synaderver, Lucy} — Julia Nugent, admrx. (1885). \$\text{Windty} = M. First Nat. Bank of Saratoga Springs. (1877). \$\text{Woodruff, Henry} — Nat. Bank of the Republic, N. Y. (1886). \$\text{Wm. O. and Jesse B.} — H. K. Thurber. (1885). \$\text{Wison, John T.} — Fire Dep't. (1886). \$\text{Wison, John T.} — Fire Dep't. (1886). \$\text{Willow, OA} — Henry Lindenmeyr. (1884). \$\text{Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.} — Bank of the State of N. Y. (1886). \$\text{Same} — same. (1886). \$\text{* Vacated by order of Court.} + Secured or \$\text{Roflase} \text{Roflase} \text{Satisfied by F.} \text{* Vacated by order of Court.} + Secured or \$\text{Roflase} \text{Roflase} \text{ May 22 to 28} \text{—inclusive.} \text{Allen, Joseph B., Jr.} — Chas. H. Maguire. (1875). \$\text{Buhler, Adam} — Geo. Covert. (1889). \$\text{Buhler, Adam} — L. Michel. (1881). \$\text{Curry, Bridget} — Henry L. Hobart, admr. (1881). \$\text{Toos, Adam} — M. C. Chambers. (1886). \$\text{Leavitt, Rufus W.} — G. W. and G. P. Bergen (1886). \$\text{Leavitt, Rufus W.} — G. W. and G. P. Bergen (1886). \$\text{Leavitt, Rufus W.} — G. W. and G. P. Bergen (1886). \$\text{Leavitt, Rufus W.} — G. W. and G. P. Bergen (1886). \$Leavi	193 21 195 86 237 97 409 45 341 65 365 70 8,482 90 119 67 188 19 29 74 888 19 29 74 889 49 5,599 54 134 12 673 07 716 25 496 45 347 09 441 65 1 Appeal, xecution. \$155 54 5,083 34 128 39 113 00 316 14 758 75 353 64 878 38 114 72 1,111 49
Whitmore, Matthew N. rier	\$107 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29 265 35 64 44 373 85	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited). 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The Montauk Fire Ins. Co.—the same 27 The Ray Mfg. Co.—S. B. Solomon 28 The admrx., &c., Samuel J. Howard. dec'd—Louisa C. Johnson. 29 The Ray Mfg. Co.—S. B. Solomon 20 The Ray Mfg. Co.—S. B. Solomon 21 The Ridgewood Ice Co.—P. Cassidy guard 22 Timmes, Henry and Eva—Theo Martin 23 Ufferheide, William—Jno. F. Ropke Walters, Henry G.—W. H. Mehaffey the same—Cooley & Ferry 25 Ward, Ferdinand—W. S. Johnson recvr 27 White, James—M. V. B. Smith 27 White, James—M. V. B. Smith 28 Watts, Jr., Henry H.—P. J. Sullivan 29 SATISFIED JUDGMENTS. NEW YORK. May 22 to 28—inclusive. Allen, Joseph B., Jr.—C. H. Maguire. (18 American Graphic Co.—Chas. Cooper. (18 Burbank, Charles—J. F. Milleman. (1885). Bauman, Oscar—Max Marx. (1883). Bauman, Oscar—Max Marx. (1883). Bauman, John A.—First National Bank. Saratoga Springs. (1877). Bassotti (Charles—John Roig. (J. Del Ger	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 7 468 76 134 37 7,608,612 54 6,964 66 976 21 883 72 - 333 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). Same — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Storensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same — J. M. Conner. (1883). Same — Thos. Vernon. (1883). \$Vanderver, Lucy.—Julia Nugent, admrx. (1885). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilson, John T.—Fire Dep't. (1886). Wilson, John T.—Fire Dap't. (1886). Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vacated by order of Court. + Secured on the Released. § Reversed. Satisfied by E Discharged by going through bankruptcy. KINGS COUNTY. May 22 to 28—inclusive. Allen, Joseph B., Jr.—Chas. H. Maguire. (1875). Ringer Adam—L. Michel. (1881). Curry, Bridget—Henry L. Hobart, admr. (1881). Foos, Adam—M. C. Chambers. (1886). Leavitt, Rufus W.—G. W. and G. P. Bergen. (1886). Lyons, James—Wm. H. H. Childs. (1870). Neilson, Robert—Lucy Pratt. (1886). Lyons, James—Wm. H. H. Childs. (1870). Neilson, Robert—Lucy Pratt. (1886). Lyons, James—Wh. H. H. Childs. (1870). Neilson, Robert—Lucy Pratt. (1886). Same—Jos. Laing. (1886). Neilson, Robert—Lucy Pratt. (1886). Slavin, Partick F.—Chas. Dittmer. (1884).	198 21 195 86 237 97 409 46 341 65 365 70 8.482 90 119 67 188 19 29 74 888 19 29 74 888 94 5,599 54 184 12 673 07 716 22 59 50 496 45 347 09 441 65 1 Appeal, xecution. \$155 54 5,083 84 128 89 113 00 316 14 758 878 888 878 88 878 88 878 88 878 88
Whitmore, Matthew N. rier	\$107 79 \$107 79 4,508 90 935 38 611 90 935 38 611 90 8250 02 649 91 391 54 90 80 8,3,651 07 373 85 4,458 29 265 35 64 44 373 85 371 00 26 50 42 60 200 60	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 26 The exrs., &c., Samuel J. Howard. dec'd—Louisa C. Johnson 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 27 The Ridgewood Ice Co.—P. Cassidy guard 28 The Ridgewood Ice Co.—P. Cassidy guard 29 Ufferheide, William—Jno. F. Ropke & Walters, Henry and Eva — Theo Martin 21 Ward, Ferdinand—W. S. Johnson recvr 22 Ward, Ferdinand—W. S. Johnson recvr 23 Ward, Ferdinand—W. S. Johnson recvr 24 Ufferheide, William—Jno. F. Ropke & Walters, Henry G.—W. H. Mehaffey & the same—Edw. E. Spencer 25 The same—Edw. E. Spencer 26 The same—Leon Rollac 27 White, James—M. V. B. Smith 28 Watts, Jr., Henry H.—P. J. Sullivan 29 Watts, Jr.—C. H. Maguire. (18 Marcican Graphic Co.—Chas. Cooper. (18 Burbank, Charles—J. F. Milleman. (1883). 20 Bauthoford, Amy—M. C. Bouvier. (1882). 21 Bauthford, Amy—M. C. Bouvier. (1882). 22 Bryan, John A.—First National Bank Saratoga Springs. (1877). 23 Basotti, Charles—John Roig. (J. Del Gervese, by assign.) (1977). 24 Bauer, Solomon—Fire Dep. (1886) 25 Cohen, Fishel H.—W. H. Tilton. (1878)	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72 - 383 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$ame — Fred. Hauschildt. (1880). \$cott, Wm.—J. T. Rafter. (1886). \$cott, Wm.—J. T. Rafter. (1886). \$cott, Wm.—J. T. Rafter. (1886). \$cott, Wm.—C. W. Curtiss. (1886). \$cott, Wm.—J. T. Rafter. (1886). \$cott, Wm.—C. W. Curtiss. (1886). \$cott, Wm.—J. T. Rafter. (1886). \$cotensen, Edward—Theo. Johnson. (1885). \$cotensen, Edward—Theo. Johnson. (1886). \$cotensen, Edward—Theo. Joh	193 21 195 86 237 97 409 46 341 65 365 70 8,482 90 119 67 188 19 29 74 328 67 101 65 119 80 673 07 716 20 496 45 347 09 441 65 4 Appeal, xecution. \$155 54 5,038 34 128 39 113 00 316 14 758 75 353 84 878 32 1,111 49 96 00 8,432 99 1,432 99
Whitmore, Matthew N. rier	\$197 79 \$197 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29 265 35 64 44 373 85 4,458 29 265 35 64 44 373 85 6371 00 26 50 42 60 200 60 83,651 07 137 95 08,612 54	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The exrs., &c., Samuel J. Howard. dec'd—Louisa C. Johnson 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ridgewood Ice Co.—P. Cassidy guard 27 Ufferheide, William—Jno. F. Ropke S Walters, Henry and Eva — Theo Martin 28 Ward, Ferdinand—W. B. Johnson recvr 27 Ward, Ferdinand—W. S. Johnson recvr 27 White, James—M. V. B. Smith 28 Watts, Jr., Henry H.—P. J. Sullivan 29 Watts, Jr., Henry H.—P. J. Sullivan 20 SATISFIED JUDGMENTS. NEW YORK. May 22 to 28—inclusive. Allen, Joseph B., Jr.—C. H. Maguire. (18 American Graphic Co.—Chas. Cooper. (18 Burbank, Charles—J. F. Milleman. (1885). Bauman, Oscar—Max Marx. (1883). Blatchford, Amy—M. C. Bouvier. (1882). Bryan, John A.—First National Bank Saratoga Springs. (1877). Bassotti, Charles—John Roig. (J. Del Gervese, by assign.) (1877). Bauer, Solomon—Fire Dep. (1886). Coles, Franklin—Eugene Tappan. (1887). Same—L. S. Davidson. (1877). Same—Wm. Ables. (1877).	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72 - 333 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). Same — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—J. T. Rafter. (1886). Sorensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1884). Stark, Charles A.—Isaac Hamburger. (1884). Same—J. M. Conner. (1883). Same—J. M. Conner. (1883). Same—Thos. Vernon. (1883). Same—Thos. Vernon. (1883). Same—Thos. Vernon. (1883). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886). West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilson, John T.—Fire Dep't. (1886). Wilson, John T.—Fire Dep't. (1886). Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vacated by order of Court. † Secured or † Released. § Reversed. Satisfied by E** Discharged by going through bankruptcy KINGS COUNTY. May 22 to 28—inclusive. Allen, Joseph B., Jr.—Chas. H. Maguire. (1875). * Vacated by Gold through bankruptcy KINGS COUNTY. May 22 to 28—inclusive. Allen, Joseph B., Jr.—Chas. H. Maguire. (1876). Buhler, Adam—Geo. Covert. (1880). Blatchford, Amy—M. C. Bouvier. (1882). Buhler, Adam—Geo. Covert. (1880). Blatchford, Amy—M. C. Bouvier. (1882). Lyons, James—Wm. H. H. Childs. (1879). Neilson, Robert—Lucy Pratt. (1886). Leavitt, Rufus W.—G. W. and G. P. Bergen (1886). Leavitt, Rufus W.—G. W. and G. P. Bergen (1886). Same—Jos. Laing. (1886). Same—Jos. Laing. (1886). Same—Jos. Laing. (1886). Silxy, Annie—Pat'k H. Pidgeon. (1886). Slixy, Annie—Pat'k H. Pidgeon. (1886). Stryker, Stephen S.—Peter McNally. (1886). Stitt, William—Chas. W. Curtiss. (1886). Stitt, William—Chas. W. Curtiss. (1886). Hives. (1886). (Vacated by order of effect here.)	193 21 195 86 237 97 409 45 341 65 365 70 8.482 90 119 67 188 19 29 74 888 19 29 74 889 49 5,599 54 134 12 673 07 716 22 59 50 496 45 441 65 Appeal xecution. \$155 54 5,083 34 128 39 113 00 316 14 758 75 353 84 878 39 111 49 96 00 8,432 90
Whitmore, Matthew N. / rier	\$107 79 \$107 79 \$107 79 4,508 90 935 38 611 90 553 83 611 90 80 80 391 54 90 80 39,553 85 64 49 91 391 54 90 80 33,651 07 373 85 4,458 29 265 35 64 44 373 85 371 00 26 50 42 60 200 60 83,651 07 137 95 08,612 54 20 35 71 97	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 25 The exrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson 26 The Ray Mfg. Co.—S. B. Solomon 26 The Ray Mfg. Co.—S. B. Solomon 27 The Ridgewood Ice Co.—P. Cassidy guard 28 Timmes, Henry and Eva—Theo Martin 29 Ufferheide, William—Jno. F. Ropke Stalters, Henry G.—W. H. Mehaffe the same—Cooley & Ferry 27 Ward, Ferdinand—W. S. Johnson recvr 28 Walters, Henry G.—W. H. Mehaffe Stalters, Henry H.—P. J. Sullivan 28 Watts, Jr., Henry H.—P. J. Sullivan 29 Satisfied Judgment. (1883). 20 Blatchford, Amy—M. C. Bouvier. (1883). 21 Blatchford, Amy—M. C. Bouvier. (1883). 22 Blatchford, Amy—M. C. Bouvier. (1883). 23 Blatchford, Amy—M. C. Bouvier. (1883). 24 Blatchford, Amy—M. C. Bouvier. (1883). 25 Blatchford, Amy—M. C. Bouvier. (1883). 26 Blatchford, Amy—Firs Depo. (1886). 27 Cohen, Fishel H.—W. H. Tilton. (1879). 28 Sane—L. S. Davidson. (1873). 28 Sane—L. S. Davidson. (1873). 28 Sane—L. S. Davidson. (1873). 29 Sane—L. L. S. Davidson. (1873). 20 Cooles, Evalual A.—G. W. Churchill. (18 Cox, Lewis S.—J. L. Piper, assignee. (18	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 ,608,612 54 976 21 883 72 - 383 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\text{Same} — W. H. Stiner, assignee. (1880). \$\text{Same} — Fred. Hauschildt. (1880). \$\text{Scott}, Wm.—J. T. Rafter. (1886). \$\text{Scott}, Wm.—C. W. Curtiss. (1886). \$\text{Stitt}, Wm.—C. W. Curtiss. (1886). \$\text{Stitt}, Wm.—C. W. Curtis. (1886). \$\text{Sturtevant}, Edgar F.—J. H. Badeau. (1886). \$\text{Stark}, Charles A.—Isaac Hamburger. (1886). \$\text{Stark}, Charles A.—Isaac Hamburger. (1884). \$\text{Stark}, Charles A.—Isaac Hamburger. (1884). \$\text{Sorensen}, Edward—Theo. Johnson. (1885). \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — J. M. Conner. (1883). \$\text{Same} — Thos. Vernon. (1883). \$\text{Same} — Thos. Vernon. (1883). \$\text{Same} — Thos. Vernon. (1883). \$\text{Wright}, James H.—First Nat. Bank of Saratoga Springs. (1877). \$\text{Woodruff}, Henry—Nat. Bank of the Republic, N. Y. (1886). \$\text{West}, Wm. O. and Jesse B.—H. K. Thurber. (1885). \$\text{Wilson, John T.—Fire Dep't. (1886). \$\text{Wilson, John T.—Fire Dep't. (1886). \$\text{Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). \$\text{Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). \$\text{* Vacated by order of Court. † Secured or ; Released. § Reversed. § Satisfied by F. \$\text{* Pischarged by going through bankruptcy}\$ ** Vacated by order of Court. † Secured or ; Released. § Reversed. § Satisfied by F. \$\text{* Pischarged by going through bankruptcy}\$ ** Vacated by order of Court. † Secured or ; Released. § Reversed. § Satisfied by F. \$\text{* Pischarged by going through bankruptcy}\$ ** Discharged by going through bankruptcy. ** Pischarged by Ging through bankruptcy.	198 21 195 86 237 97 409 45 341 65 345 70 8,432 90 185 89 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 25 496 45 347 09 441 65 14 Appeal, xecution. \$155 54 96 84 98 84 138 89 113 00 316 14 758 75 353 84 878 83 1,111 49 54 22 1,111 49 54 22 1,281 04 2,861 04 2,000 00
Whitmore, Matthew N. rier	\$107 79 4,508 90 935 38 611 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29 265 35 64 44 373 85 371 00 26 50 42 60 200 60 38,651 07 137 95	28 Sisson, Wesley (not sum'd)—James M. White 24 The Cromwell Iron Co.—Phebe J. McAdam 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited) 25 The Mechanics' and Traders' Fire Ins. Co.—the same 25 The Firemen's Trust Ins. Co. of Brooklyn—the same 25 The Nassau Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 25 The Montauk Fire Ins. Co.—the same 26 The exrs., &c., Samuel J. Howard, dec'd—Louisa C. Johnson. 26 The admrx., &c., Simeon E. Atkinson, dec'd—M. Abraham 26 The Ridgewood Ice Co.—P. Cassidy guard 27 The Ridgewood Ice Co.—P. Cassidy guard 28 Walters, Henry G.—W. H. Mehaffey the same—Cooley & Ferry 27 Ward, Ferdinand—W. S. Johnson recvr 27 White, James—M. V. B. Smith 27 The same—Edw. E. Spencer 28 Watts, Jr., Henry H.—P. J. Sullivan SATISFIED JUDGMENTS. NEW YORK. May 22 to 28—inclusive. Allen, Joseph B., Jr.—C. H. Maguire. (18 American Graphic Co.—Chas. Cooper. (1882). Burbank, Charles—J. F. Milleman. (1885). Bauran, Oscar—Max Marx. (1883). Blatchford, Amy—M. C. Bouvier. (1882). Bryan, John A.—First National Bank Saratoga Springs. (1877). Bauer, Solomon—Fire Dep. (1886) Coles, Franklin—Eugene Tappan. (1885). Cohen, Fishel H.—W. H. Tilton. (1879). Same—Wm. Abeles. (1877). Churchill, Laura A.—G. W. Churchill. (18 Condon, Edward B.—E. M. Condon. (1886) Cox, Lewis S.—J. L. Piper, assignee. (18 Chamberlain, Moses—E. B. Weston. (1885). Same—wm. (1884)	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 7,608,612 54 996 46 976 21 883 72 - 383 07	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). Same — Fred. Hauschildt. (1880). Same — Fred. Hauschildt. (1880). Scott, Wm.—J. T. Rafter. (1886). Scott, Wm.—C. W. Curtiss. (1886). Stitt, Wm.—C. W. Curtiss. (1886). Storensen, Edward—Theo. Johnson. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Sturtevant, Edgar F.—J. H. Badeau. (1886). Stark, Charles A.—Isaac Hamburger. (1884). *Sorensen, Edward—Theo. Johnson. (1885). Same.—J. M. Conner. (1883). Same.—J. M. Conner. (1883). Same.—Thos. Vernon. (1883). Syanderver, Lucy.—Julia Nugent, admrx. (1885). Wright, James H.—First Nat. Bank of Saratoga Springs. (1877). Woodruff, Henry.—Nat. Bank of the Republic, N. Y. (1886). West, Wm. O. and Jesse B.—H. K. Thurber. (1885). Wilcox, O. A.—Henry Lindenmeyr. (1884). Wilcox, O. A.—Henry Lindenmeyr. (1884). Wolff, Charles G., individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886). * Vacated by order of Court. † Secured or Released. § Reversed. § Satisfied by F. ** Discharged by going through bankruptcy KINGS COUNTY. May 22 to 28—inclusive. Allen, Joseph B., Jr.—Chas. H. Maguire. (1875) Buhler, Adam.—Geo. Covert. (1880). Blatchford, Amy.—M. C. Bouvier. (1882). Buhler, Adam.—Geo. The Michel. (1881). Foos, Adam.—M. C. Chambers. (1886). Leavitt, Rufus W.—G. W. and G. P. Bergen (1886). Leavitt, Rufus W.—G. W. and G. P. Bergen (1886). Same.—Jos. Laing. (1886). Neilson, Robert — Lucy Pratt. (1886). Silvin, Patrick F.—Chas. Dittmer. (1886). Silvin, Patrick F.—Chas. Dittmer. (1886). The Brooklyn City R. R. Co.—Chas. Schern meister, guard. (1886). The Brooklyn City R. R. Co.—Chas. Schern meister, guard. (1886). The Brooklyn City R. R. Co.—Chas. Schern meister, guard. (1886).	198 21 195 86 237 97 409 46 237 97 409 46 341 65 341 65 345 70 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 29 74 188 19 28 89 118 10 347 09 411 65 14 41 65 14 41 65 15 42 49 18 89 113 00 316 14 758 75 353 84 128 39 113 00 316 14 758 75 353 84 128 39 113 00 316 14 758 75 353 84 128 39 119 00 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 110 30 343 29 340 30 340 00 340
Whitmore, Matthew N. / rier	\$197 79 4,508 90 935 38 611 90 553 83 250 02 649 91 391 54 90 80 3,651 07 373 85 4,458 29 265 35 64 44 373 85 371 00 26 50 42 60 200 60 83,651 07 137 95 08,612 54 20 35 71 37 43 50	28 Sisson, Wesley (not sum'd)—James M. White. 24 The Cromwell Iron Co.—Phebe J. McAdam. 25 The exrs., &c., Joel Moore, dec'd—Van Mater Stillwell. 25 The Commercial Fire Ins. Co.—Nat. Steamship Co. (Limited). 25 The Mechanics' and Traders' Fire Ins. Co.—the same. 25 The Firemen's Trust Ins. Co. of Brooklyn—the same. 25 The Nassau Fire Ins. Co.—the same. 25 The Nassau Fire Ins. Co.—the same. 25 The Ray Mg. Co.—S. B. Solomon. 26 The Ray Mg. Co.—S. B. Solomon. 26 The Ray Mg. Co.—S. B. Solomon. 27 The Ridgewood Ice Co.—P. Cassidy guard. 28 Timmes, Henry and Eva—Theo Martin. 29 Ufferheide, William—Jno. F. Ropke Walters, Henry G.—W. H. Mehaffey the same—Cooley & Ferry. 27 Ward, Ferdinand—W. S. Johnson recvr 28 Walters, Henry G.—W. H. Mehaffey the same—Leon Rollac. 29 The same—Leon Rollac. 21 White, James—M. V. B. Smith. 22 The same—Leon Rollac. 23 Watts, Jr., Henry H.—P. J. Sullivan. 24 Watts, Jr., Henry M. C. Bouvier. (1882). 25 Bauman, Oscar—Max Marx. (1883). 26 Blatchford, Amy—M. C. Bouvier. (1882). 27 Bauer, Solomon—Fire Dep. (1886). 28 Watts, Charles—John Roig. (J. Del Gervese, by assign.) (1877). 28 Bauer, Solomon—Fire Dep. (1886). 29 Cooles, Franklin—Eugene Tappan. (1885). 20 Cohen, Fishel H.—W. H. Tilton. (1873). 21 Same—L. S. Davidson. (1873). 22 Same—L. S. Davidson. (1873). 23 Same—L. S. Davidson. (1873). 24 Same—Same. (1884). 25 Same—Same. (1884). 26 Cooley, Jane V. S. G. F. Read. (1888). 27 Cloper, Jane V. S. G. F. Read. (1888).	1,188 76 642 08 66 04 107 97 107 97 107 97 107 97 107 97 250 00 553 83 107 79 3,000 00 91 43 130 06 468 76 134 37 7,608,612 54 976 21 883 72 7,608,612 54 976 21 883 72 7,75) \$155 54 976 31 883 72 7,75) \$155 54 976 31 883 72 7,75) \$155 55 815 569 128 426 134 13 156 88 167 134 13 167 158 165 88 165	Scott, George A.—Cecilia E. Meletta. (1886). Salomon, Mathilda.—E. S. Wood. (1880). Same — S. S. Rogers. (1880). \$\text{Same} \times \text{W} \text{M} \text{Stitt}, \text{Wm.} \text{C} \text{M} \text{M} \text{Stitt}, \text{Vm.} \text{C} \text{Uritiss}, (1886). \$\text{Sortensen}, Edward—Theo. Johnson. (1886). \$\text{Stitt}, \text{Wm.} \text{C} \text{V} \text{Curitiss}, (1886). \$\text{Sturtevant}, Edgar F.—J. H. Badeau. (1886). \$\text{Stark}, Charles A.—Isaac Hamburger. (1886). \$\text{Stark}, Charles A.—Isaac Hamburger. (1884). \$\text{Sorensen}, Edward—Theo. Johnson. (1885). \$\text{Same} \text{—JN.} \text{Uncomposition}, (1885). \$\text{Same} \text{—JN.} \text{Uncomposition}, (1885). \$\text{Same} \text{—Johnson. (1885).} \text{Same} \text{—Johnson. (1885).} \text{Same} \text{—Johnson. (1885).} \text{Same} \text{—Johnson. (1885).} \text{Same} \text{—Thos. Vernon. (1883).} \text{Same} \text{—Thos. Vernon. (1883).} \text{Same} \text{—Thos. Vernon. (1883).} \text{Same} \text{—Thos. Vernon. (1883).} \text{Same} \text{Uright, James H.—First Nat. Bank of Saratoga Springs. (1877). \$\text{Woodruff, Henry—Nat. Bank of the Republic, N. Y. (1886) \$\text{West, Wm. O. and Jesse B.—H. K. Thurber. (1885) \$\text{Wilson, John T.—Fire Dep't. (1886)} Wolff, Charles G. individ and as survivor of C. G. Wolff & Co.—Bank of the State of N. Y. (1886)	193 21 195 86 237 97 409 45 341 65 345 70 8,432 90 119 67 188 19 29 74 328 67 101 65 119 80 809 49 5,599 54 134 12 673 07 716 20 496 45 347 09 441 65 14 Appeal, xecution. \$155 54 96 84 5,088 34 128 39 113 00 316 14 758 75 353 84 878 83 111 49 54 22 1,111 49 54 22 1,111 49 54 22 1,286 00 16 2,000 00 17 2,000 00 18 3,432 90 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 3,000 00 18 4,000 00 18 5

MECHANICS' LIENS.

The Mechanics' Lien Law, with full Marginal Notes and complete Index, has been published in pamphlet form by THE RECORD AND GUIDE. Copies can be obtained at the office of publication No. 191 Broadway, price 25 cents. This valuable work should be in the hands of every man interested in building or in the sale of building ma-

NAMES AND DESCRIPTION OF THE OWNER.

	NEW YORK CITY.		
Ma			
22	Sixty-first st, n s, 120 w 1st av, 75x100. Fred- erick J. Maeder agt Margaret wife of and John O'Sullivan, owners and contractors. \$	387	00
24	Same property. Louis Bochert agt same Thirty-first st, Nos. 121 and 123 W., n s, bet 6th and 7th avs. Westing & Hafers agt.	130	ŏŏ
25	Abraham R. Hopkins, contractor, and Charlotte Blumenthal, owner	110	00
	James Dougherty agt the estate of John Taylor, debtor; Thomas Osborne, owner. 2 One Hundred and Sixth st, n s, 125 w 9th av, 25x100. Wm. H. Brandt agt Thomas Mc-	,910	86
	Carty, reputed owner; John Schaughnessey and Henry Forrest, contractors, and Joseph B. Reilly, agent	153	00
26	owner, and Allan A. Irvine and — Smith, contractors. Tenth st, No. 114 E., s s, bet 2d and 3d avs. John Bremner agt Thomas F. Hayes;	282	80
26	John Bremner agt Thomas F. Hayes; John T. Moore, contractor, and Joseph Johnston, sub-contractor	18	00
26	and Henry Forrest, contractors, and Joseph B. Rellly, agent	153	00
	and 2d avs. Anton Ahr agt James, or James T., Meagher	83	00
	agt — Neison, owner; — Vanroy, con- tractor, and Charles Wanninger, agent One Hundred and Sixty-ninth st, s s, 125 e 11th av, 25x75. Fred Smith agt Matthew	48	93
	Cox, owner and debtor Eighty-eighth st, n s, 82.2 e 4th av, 153.4x 100.8. Joseph Eichhorn agt Wm. White and Martha Gelston, owners, and Samnel	83	00
28	L. Gelston, contractor	200	00
	owner; George B. Christman, contractor. Washington av, s e cor Tremont av (177th)	408	3 62
	st), 40x100. Washington av, s w cor Tremont av (177th st), 30x100. Charles Romer agt George Nonamaker,	60	n c-
28	contractor; George W. Hojer, owner 3 Ludlow st, Nos. 82 and 84, e s, 60 n Broome st, abt 40x62. Robert P. Clark agt A. E. Berson, reputed owner	පිට 60	0 00
M	KINGS COUNTY.		

, ,	
TIME COUNTY	
KINGS COUNTY.	
22 Kentav (1st st), No. 447, w s, 22x100. Edward Burke agt William McGrane	77 99
24 Clasen av. 100 ft from Park av. 25x100	11 00
24 Clason av, 100 ft from Park av, 25x100. Charles F. Reichardt agt Mary E. McClos-	
key, owner; Jacob Hertlin, contractor	150 00
25 Clason av, No.,151, es. Ludwig Frank agt	
same	55 00
24 Ralph av, e s, 80 n Madison st, 25x100. Chas. J. Reichardt agt John Ehlers, owner;	
Jacob Hertlin contractor	90 00
27 Same property. Jacob Willman agt same	28 91
27 Same property. Jacob Willman agt same. 24 McDougal st, n s, 350 e Saratoga av, 50x100. Chas. F. Reichardt agt Mrs. Mary Hertlin	100 01
Chas. F. Reichardt agt Mrs. Mary Hertlin	
and Lucas Breitenstein, owners: Jacob	
Hertlin, contractor	115 00
100. Same agt John Wilfert, owner;	
Jacob Hertlin, contractor.	80 00
24 Same property. Philip Bossert agt same	45 50
24 Alabama av. e s. 165 s Atlantic av. Chas.	20 00
F. Reichardt agt John Kamfkin, owner:	
Jacob Hertlin, contractor	80 00
White property. Jacob Wilman agt Jno.	
Knupfling, owner; Jacob Hertlin, contractor	40 00
24 Herkimer st, No. 880, s s, 74.8 e Buffalo av. Chas. F. Reichardt agt Walter Brockway,	40 00
Chas. F. Reichardt agt Walter Brockway.	
owner; Jacob Hertlin, contractor	80 00
24 Flushing av, s s, 110.10 from n e s of Knick-	
erbocker av, 67.4 x irreg. Michael Mayer	
agt Jno. C. Hesse, Franz Frank, Geo. J. Kraemer and Adam Roeder, owners and	
contractors	432 43
contractors	40% 40
Michael Dalton agt Edwin D. Phelps.	
owner, P. Carin & Sons, contractors	851 77
24 Tenth st, s cor 6th av. 90x100. Israel Muller	
agt Francis J. McMahon, owner; John	200 00
Connor, or O'Connor, contractor	730 00
100. Thomas J. Elliott agt James Gardner, owner; J. & C. Dower, contractors 27 Fifth av, n e cor 24th st, 40x100. George W.	
ner, owner; J. & C. Dower, contractors	50 63
27 Fifth av, n e cor 24th st, 40x100. George W.	
brandt agt neary weder, owner and con-	
tractor 27 Alabama av, e s, 165 s Atlantic av, 50x100. Chas. F. Reichardt agt John Knipfing,	221 01
Chas E Poisbardt agt John Uninform	
owner; Jacob Hertlin, contractor	80 00
27 Herkimer st. No. 880, e s. 74.8 e Buffalo av	00 00
27 Herkimer st, No. 880, e s, 74.8 e Buffalo av. Chas. F. Reichardt agt Rudolph Hum-	
binger, owner; Jacob Hertlin, contractor	80 00
binger, owner; Jacob Hertlin, contractor 27 Division av, s e cor Wyckoff av, New Lots.	
Chas. F. Reichardtagt Alex. Dolatkowski	
owner; Jacob Hertlin, contractor	40 00
S. Loomis agt Charles H. Collins	450 08
	200 00

Washington av, s e cor Tremont av \ Washington av, s w cor Tremont av		
Wm. Clarke agt George W. Hojer and George Nonomaker. (Mar. 25, 1886)	489	06
25 Same property. Waneger & Dolan agt same as last and — Hoffman. (Mar. 25)	666	50
25 Washington av, s w cor Tremont av, 36x75. John Bell & Sons agt same as last. (Mar.		
29). 27‡Ninth av, Nos. 1644–1648, e.s., 100.8 s 96th_st.	117	67
Poultney Slate Works agt Charles W. Kle- bisch and Henry Bornkamp. (Sept. 1, '85)	728	00
27‡Same property. John S. Kypka agt same. (Nov. 14, 1885)	224	88
27 Second av, s w cor 71st st, 25x100. Charles Boettger agt Gustave Kugelman or Moses		
Selig (May 17, 1886)	70	00
Crawley agt H. Josephine Wilson and D. T. Atwood, reputed owners. (May 24, 1886)	5,152	54
†Discharged by order of court on filing of bor	ıd.	_

1		
	KINGS COUNTY.	
	May 22 to 28—inclusive.	
'	Halsey st, n s, 325 w Lewis av, 50x100. P.	
	Wright & Son agt Emma and Harry Taylor. (Mar. 8, 1886)	66 00
	Same property. Charles G. Rice agt same.	69 00
	(Mar. 9, 1886) Sumpter st, s s. 390 w Stone av, 100x100. Cle- ment Trimble agt John H. and Charles S.	
,	Stout. (April 23, 1886)	55 00
	Jefferson av., s.s., 356.8 e Throop av., 133.4x100. Ralph Robb agt Minnie L. and Elbert D.	
	Howes. (April 15,1886)	325 00
)	S. and G. F. Simpson agt Alvin Hager and	825 00
	Elbert D. Howes. (Dec. 10, 1885)	829 00
)	Michael Pigott agt Jeremiah Dornsife, owner; Frank Lyons, contractor. (Sept.	
,	29, 1885.) (Release as to William H. H. Robbins, present owner)	130 00
	Same property. John Pigott agt same. (Sept.	190 00
)	29, 1885.) (Release as to William H. H. Robbins, present owner)	38 00

BUILDINGS PROJECTED.

The first name is that of the owner; ar't stands for architect, m'n for mason and b'r for builder.

NEW YORK CITY.

SOUTH OF 14TH STREET.

NEW YORK CITY.

SOUTH OF 14TH STREET.

Thames st, No. 15, five-story brick tenem't with stores, 33.1x29.10, tin roof; cost, \$8,000; Nora McCarthy, 342 East 12th st; ar't, James Conroy; b'r, John Cashman. Plan 908.

Division st, Nos. 195 and 195½, four-story and basement brick shop, 26x45, rear 18, tin roof; cost, not estimated; Hebrew Free School Assoc., 206 East Broadway, Myer J. Isaacs, president; ar'ts, Brunner & Tryon. Plan 983.

Hudson st, No. 135, and No. 47 Beach st, six-story brick warehouse, 28.6x180.5, rear 28.4, tin roof; cost, abt \$40,000; Edward M. Cary, trustee estate of J. H. Cary, East Milton, Mass; ar'ts. Kimball & Ihnen; b'rs, Mahoney & Watson and J. B. Doyle. Plan 935.

Sheriff st, No. 109, five-story brick tenem't with stores, 24.11x84.7, tin roof; cost, \$15,000; Richard J. Mahoney, 416 East 57th st; ar'ts, Berger & Baylies. Plan 930.

Waverly pl, No. 115, five-story brick flat, 27x90, tin roof; cost, \$28,000; Delia M. Reynolds, 117 Waverly pl; ar't, E. J. Reynolds; b'r, Hugh M. Reynolds. Correction. Plan 858.

Division st, Nos. 114 and 116, five-story brick tenem't with stores, 25x54, rear 23, tin roof; cost, \$16,000; Harris Baum, 1499 3d av; ar't, William Graul. Plan 958.

Division st, Nos. 118 and 118½, five-story brick tenem't with stores, 35x86, rear 17. tin roof; cost.

\$16,000; Harris Baum, 1499 3d av; ar't, William Graul. Plan 958.
Division st, Nos. 118 and 118½, five-story brick tenem't with stores, 35x86, rear 17, tin roof; cost, \$20,000; ow'r and ar't, same as last. Plan 959.
Duane st, No. 168, five-story brick store, 30.6x 110, and one-story extension 8, felt and gravel roofing; cost, \$27,000; Fleming Smith, 11 East 55th st; ar't, S. D. Hatch; b'rs, R. L. Darragh & Co., and James Elgar. Plan 946.
Forsyth st, No. 78, five-story and basement brick tenem't with stores, 25x89.4, tin roof; cost, \$20,000; Morris Rosendorf, 273 Grand st; ar'ts, A. H. Blankenstein and Henry Herter. Plan 926.
Mulberry st, Nos. 245 and 247, two five-story brick (stone front) tenem'ts, 25x84, tin roofs; cost, each, \$19,000; Joseph Schwarzler, 1073 5th av; art's, Thom & Wilson. Plan 955.
Norfolk st, No. 122, five-story brick (stone front) tenem't, 25x84, tin roof; cost, \$19,000; ow'r and ar'ts, same as last. Plan 954.
West st, No. 388, three-story brick office building and store, 26.3x28; cost, \$8,000; Michael Carr; ar't, Joseph Ireland; b'rs, J. W. Crawford & Son. Plan 925.

BETWEEN 14TH AND 59TH STS.

44th st, No. 225 E., three-story brick livery stable and dwell'g, 22x40, tin roof; cost, \$4,500; Margaret Dunn, on premises; b'r, John E. McGuire. Plan 910.

Guire. Plan 910.
53d st, n s, 100 w 8th av, three-story brick stable, 75x30.10x75.7x22.6, tin roof; cost, \$10,000; Henry B. Wright, 30 West 65th st; ar'ts, Berger & Baylies. Plan 931.

14th st, n s. 100 e 3d av, five-story brick (stone front) tenem't with store, 19x90.4, rear 16.5, tin roof; cost, \$16,000; Joseph Schwarzler, 1073 5th av; ar'ts, Thom & Wilson; built by day's work, Plan 952.

39th st, No. 537 W., five-story brick tenem't, 25x82, tin roof; cost, \$18,000; Stacy B. Collins, 166 East 35th st; ar't and b'r, Thomas P. Dunne.

40th st, No. 524 W., two-story brick stable and dwell'g, 25x94, tin roof; cost, \$15,000; William Keil, 435 West 37th st; ar'ts, Thom & Wilson. Plan 957.

40th st, s s, 125 e 11th av, rear, two-story brick stable, 25x30.8, tin roof; cost, \$1,500; Dora Groll, 558 West 36th st; ar'ts, Thom & Wilson. Plan 924. 45th st, s s, 80 e 3d av, two five-story brick tenenents, 25x84.5, tin roofs; cost, each, \$18,000;

45th st, s s, 80 e 3d av, two five-story brick tenements, 25x84.5, tin roofs; cost, each, \$18,000; Frederick Heerlein, 932 2d av; ar't, Julius Kastner. Plan 942.

3d av, No. 590, five-story brick tenem't with stores, 25.3x85.3, tin roof; cost, \$20,000; F. J. J. de Raismes, Flushing, L. I.; ar'ts, Berger & Baylies; b'r, Ferdinand A. Seighardt. Plan 943.

3d av, No. 592, five-story brick tenem't with stores, 25.3x85.3, tin roof; cost, \$20,000; Martha J. de Raismes, Newtown, L. I.; ar'ts and b'r, same as last. Plan 944.

9th av, n w cor 14th st, one-story brick store, 18 x40, gravel roofing; cost, \$200; J. J. Astor; lessee, C. H. Southard, 59 9th av; built by day's work. Plan 922.

Plan 922

Plan 922.

9th av, e s, 25 s 59th st, three five-story brick (stone front) tenem'ts with stores, 25x84, tin roofs; cost, each, \$20,000; Martin Disken, 893 3d av; ar'ts, Thom & Wilson; m'ns, Walch Bros. Plan 956.

11th av, No. 692, two-story brick store and dwell'g, 20x50, tin roof; cost, abt \$3,500; Thomas McKeon, on premises; ar't, W. A. O'Hea. Plan 980

BETWEEN 59TH AND 125TH STREETS, EAST OF 5TH AVENUE.

BETWEEN 59TH AND 125TH STREETS, EAST OF

5TH AVENUE.

72d st, s s, 60 w 2d av, two and one-story brick
(stone front) Sunday School building, 40x102.2, tin
and slate roof: cost, \$20,000; Church Extension
Soc., W. L. Skidmore, treas., Drexel building;
ar't, R. H. Robertson; m'ns, J. W. Hogencamp
& Son; b'r, not selected. Plan 934.

92d st, s s, abt 300 e 3d av, rear, iron shed, 30x
30; cost, \$900; George Ringler & Co., 92d st, bet
2d and 3d avs; ar't, Charles Cuny. Plan 937.

Av B, e s, abt 100 n 81st st, tramway for hoisting stone; cost, abt \$5,000; Edward C. Sheehy,
411 East 88th st; ar't, John Brandt. Plan 936.

§ Madison av, No. 962, s w cor 76th st, four-story
and basement brick dwell'g, 20x87, tin roof; cost,
\$25,000; ow'rs, ar'ts and b'rs, Charles Graham &
Sons, 305 East 43d st. Plan 928.

112th st, n s, 125 e 2d av, two five-story brick
tenem'ts, 25x80, tin roofs; cost, each, \$18,000;
John Walker, 233 East 113th st; ar't, J. H. Valentine. Plan 927.

79th st, No. 56 E., four-story and basement brick
dwell'g, 25x60, and extension 12x16, tin roof;
cost, \$25,000; ow'r and b'r, Edward Kilpatrick, 33
East 80th st. Plan 918.

80th st, No. 14 E., four-story brick (stone front)
dwell'g, 25x60, tin roof; cost, \$25,000; ow'r and
b'r, same as last. Plan 919.

101st st, n s, 260 e 3d av, four-story brick
tenem't with store, 25x65, tin roof; cost, \$15,000;
Harry Chenowith, 345 East 92d st; ar't, J. C.
Burne; b'rs, not selected. Plan 950.

101st st, n s, 285 e 3d av, five four-story brick
tenem'ts, 25x65, tin roofs; cost, each, \$15,000;
ow'r and ar't, same as last. Plan 950.

101st st, n s, 285 e 3d av, five four-story brick
tenem'ts, 25x65, tin roof; cost, \$15,000; tanbert S.
Quackenbush, 342 East 87th st; ar't, John Brandt.
Plan 921.

BETWEEN 59TH AND 125TH STREETS, WEST OF

BETWEEN 59TH AND 125TH STREETS, WEST OF STH AVENUE.

87th st, n s, 375 w 9th av, four three-story and two four-story brick dwell'gs, 16.8x50, tin roofs; cost, four \$9,000 each and two \$11,000 each; ow'r, ar't and b'r, I. M. Grenell, 419 West 87th st. Plan 914

cost, four \$9,000 each and two \$11,000 each; ow'r, ar't and b'r, I. M. Grenell, 419 West 87th st. Plan 914.

95th st, No. 442 W., one-story storage building, 26x17; cost, \$500; Charles Fraser. Plan 907.

96th st, foot of, at intersection ws Hudson River Railroad, one-story frame shed, 50x60, and one-story frame office, 16x18; cost. total, \$400; lessees, Peck, Martin & Co., foot West 30th st; b'rs, McKenney & Scrafford. Plan 913.

10th av, e s, abt 30 s 80th st, frame temporary shed, 20x30, tar and gravel roof: cost, \$300; lessees, Carpenter & Cornell, 41 Jay st; b'r, C. H. Dugan. Plan 909.

60th st, n s, 100 w 9th av, ten five-story brick (stone front) tenem'ts, 25x85, tin roofs; cost, each, \$18,000; Peter N. and Wm. H. Ramsey, 1675. Broadway; ar'ts, A. B. Ogden & Son. Plan 938.

72d st, s s, 300 w 8th av, two four-story and basement brick dwell'gs, 25x60, and extensions 17 x30 and 12x15, tin roofs; cost, each, \$25,000; Margaret Crawford, 956 3d av; ar't, G. A. Schellenger Plan 929.

9th av, n w cor 60th st, six five-story brick flats, with stores in these fronting aver accorner. 25x56

Fian 929.

9th av, n w cor 60th st, six five-story brick flats, with stores in those fronting on av, corner 25x56, three others on av, 25x25.6x50, one on st, 25.6x55, and another 15x85, tin roofs; cost, total, \$130,000; lessees, Steinhardt & Son, 552 West 50th st. Plan 932.

110TH AND 125TH STREETS, BETWEEN 5TH AND 8TH AVENUES.

7th av, se cor 124th st, five four-story brick flats with stores, tin roofs; cost, corner \$15,000 others \$10,000 each; Walter S. Price, 232 West 132d st; ar'ts, Cleverdon & Putzel; b'rs, not selected. Plan 920.

NORTH OF 125TH STREET.

Kingsbridge road, e s, 100 s 165th st, frame wagon shed, 25x13; cost, \$100; Thomas Bailey, 151st st and 10th av; b'r, W. H. Berrian. Plan 911.

Boulevard, e s, 25 n 130th st, two-story dwell'g and office, 25x40, tin roof; cost, 3 John Golla, 132d st and Broadway, and Berghorn, 2330 1st av; ar't, H. H. Cording.

23D AND 24TH WARDS

Berghorn, 2330 Ist av; ar't, H. H. Cording. Plan 923.

23D AND 24TH WARDS.

Granit pl, s s, 800 w Williamsbridge road, two-story frame stable, 22x40, shingle roof; cost, \$2,500; Mary G. Del Gaizo, Granit pl, Fordham; ar't, F. D. Miller. Plan 912.

151st st, s s, 150 w Morris av, two-story frame stable, 12x14, tin roof; cost, \$100; Gotthardt Hahn, 466 East 151st st; ar't, M. J. Garvin; b'r, not selected. Plan 915.

151st st, s s, 150 w Morris av, rear, two-story frame dwell'g, 23x25, tin roof; cost, \$1,500; ow'r and ar't, same as last. Plan 916.

3d av, No. 2917, n w cor 151stst, one-story brick store, 22.3x69.6x20.7x72.6, felt, cement and gravel roof; cost, \$3,600; Eliza M. Smith, 30 West 129th st; ar't, Jas. S. Wightman; b'rs, J. & W. C. Spears and Wm. Elderd. Plan 939.

3d av, No. 2919, one-story brick store, 19.4x68x 18x70.6, felt, cement and gravel roof; cost, \$3,100; ow'r, ar't and b'rs, same as last. Plan 940.

3d av, No. 2921, one-story brick store and dwelling, 19.10x75.6x18.6x78.6, felt, cement and gravel roof; cost, \$3,200; ow'r, ar't and b'rs, same as last. Plan 941.

145th st, No. 676 E., four-story brick tenem't, 25x54, tin roof; cost, \$9,000; Herman Grieshaber, on premises; ar't, Joseph Wolf. Plan 949.

149th st, n s, 200 e Courtlandt av, four-story brick tenem't, 25x55, tin roof; cost, \$12,000; Theodore Wagener, 551 East 151st st; ar't, M. J. Garvin; b'r, not selected. Plan 963.

152d st, s s, 225 w Courtlandt av, four-story brick flat, 25x62, tin roof; cost, \$1,200(f); Michael Kenny, 389 East Houston st; ar't, M. J. Garvin; b'r, not selected. Plan 917.

178th st, s w cor Washington av, one-story brick church, 70x101, slate roof; cost, \$24,000; Board of Trustees New Methodist Episcopal Church of Tremont, John H. Buckbee, Tremont, chairman; ar't, L. B. Valk; b'rs, Mead, Mason & Co. Plan 947.

Monroe av, es, 175 n Columbia av, rear, one-story frame barn, 24x13, shingle roof; cost, \$500; Harriet M. Vredenburgh. Monroe av, cor Columbia av; b'r, O. S. Vredenburgh. Plan 962.

Stebbins av, es, 233 n Fre

KINGS COUNTY.

Plan 726—Stuyvesant av, w s, extdg from Jefferson av to Putnam av, ten two-story and basement (three rear) brown stone dwell'gs, each 20x

ment (three rear) brown stone dwell'gs, each 20x 42, tin roofs, wooden cornices; cost, each, \$6,000; John F. Ryan, 187 Hewes st; ar't, Amzi Hill. 741—Lincoln pl, n s, 110 w 7th av, one three-story brown stone brick and terra cotta dwell'g, 31x62x21.6, rear, peak slate roof, brick, stone and galvanized iron cornice; cost, \$16,000; Morris Building Co. (Wm. Phelps, president), 26 Broadway, New York; ar'ts, Lamb & Rich, New York; b'r, Thos. B. Rutan.

way, New York; ar'ts, Lamb & Rich, New York; b'r, Thos. B. Rutan.

742—Bushwick av, e s, 57 n Myrtle av, one three-story frame (brick filled) store and tenem't, 25.2½x60.3 x irreg., tin roof; cost, \$5,00; Joseph Bauer, on premises; ar't, H. Vollweiler.

743—55th st, n s, 250 w 3d av, one two-story and basement frame (brick filled) dwell'g, 18x44, tin roof, cost, \$2,500; Mary J. Dougherty, 55th st; ar't, H. L. Spicer.

744—Devoe st, No. 114, s s, one three-story frame (brick filled) tenem't, 25x55, tin roof; cost, \$4,900; J. Bechtold, on premises; ar't, H. Vollweiler; c'r, J. Schneider; m'n, H. Schlaeter.

745—Chapel st, No. 24, 225 e Jay st, one fourstory brick apartment house, 25½x60, tin roof, galvanized iron cornice; cost, \$7,000; Wm. McAuliffe, 294 Court st; ar't, Geo. M. Walgrove.

746—Prospect st, s, 50 e Charles st, one five-story brick tenem't, 25x45, tin roof, wooden cornice; cost, \$7,000; Samuel Miller, 159 Sands st; ar't, I. D. Reynolds; m'n, O. Nolon.

747—Boerum st, n s, 39.10 e Bushwick av, one three-story frame (brick filled) tenem't, 26x55, tin roof; cost, \$4,000; E. Stehlin, cor Boerum st and Bushwick road; ar't, F. J. Berlenbach, Jr.; b'rs, not selected. not selected.

not selected.
748—Conselyea st, No. 148, s s, 250 e Ewen st, one four-story frame (brick filled) tenem't, 25x53, tin roof; cost, \$5,600; Mrs. Minnie Muench, 148 Conselyea st; ar't, A. Herbert.
749—7th st, Nos. 257 and 259, w s, 50 s North 7th st, 50x25, one-story frame stable, gravel roof; cost, \$350; Charles Morris, on premises; c'r, H. Kohlmeier; ar't, A. Herbert.
750—Lexington av, s s, 85 e Reid av, fourteen two-story and basement brick dwell'gs; twelve, 17x42, two, 18x42, tin roofs, wooden cornices; cost, each, \$3,000; ow'r and m'n, William M. Gibson, 939 Lafayette av; ar't, J. S. S. Stevens; c'r, C. M. Moore.

C. M. Moore.

751—Dean st, No. 16, one four-story brick tenem't, 25x75, tin roof, wooden cornice; cost, \$10,500; George Detthof; ar't and c'r, E. G. Vail.

752—Richardson st, s s, 100 e Lorimer st, one two-story frame dwell'g, 20x30, gravel roof; cost, \$800; Frederick Werner, 38 Richardson st; ar't and c'r, David E. Shephard; m'n, L. Simpson.

753—Middleton st, n s, 80 e Lee av, one two-story frame shed, 100x18, gravel roof; cost, \$400; Jacob Bossert, cor Rutledge st and Harrison av; ar'ts, Platte & Acker.

754—Spencer st, e s, 300 s Park av, one three-story frame (brick filled) tenem't, 25x58, tin roof; cost, \$4,500; Henry Yunker, cor Spencer st and Park av; ar'ts, Platte & Acker.

755—Remsen st, Nos. 184, 186 and 188, one seven-story and attic stone and brick office buildseven-story and attic stone and brick office building, 50x54x38, rear, mansard slate and metal roof; terra cotta and metal cornice; cost, \$101,000; Abial A. Low, 3 Columbia terrace; ar'ts, Parfitt Bros; m'n, P. J. Carlin; c'rs, Morris & Selover. 756—Somers st, n s, 20 w Stone av, eight two-story and basement brick dwell'gs, each 16.3x30, gravel roof; wooden cornices; cost, each, \$3,000; Henry C. Baker, 1108 Fulton st; ar't, B. T. Robbins.

757—Somers st, n w cor Stone av, one three-story brick store and dwell'g, 20x42, gravel roof, wooden cornice; cost, \$4,000; ow'r and ar't, same

wooden corines, coss, v,,v, 7, 758—Macon st, n s, 95 e Sumner av, two two-story and basement brown stone dwell'gs, each 20 x43, tin roofs, wooden cornices; cost, each, \$5,000; Catherine Stoothoff, 357 Macon st; ar'ts, Colsen

Catherine Stoothon, 601 March & Reiners.
759—Cedar st, n s, 200 e Bushwick av, one-story frame shop, 16.8x13, tin roof; cost, \$40; Wm. Eggington, 19 Cedar st: c'r, R. Kirkman.
760—Moore st, No. 30, s s, 10.1 w Ewen st, one four-story frame (brick filled) tenem't, 25x50, tin roof; cost, \$5,500; A. Koehler, 37 Moore st; ar't, H. Smith; c'rs, Loser & Schneider; m'n, Jno.

four-story frame (brick filled) tenem't, 25x50, tin roof; cost, \$5,500; A. Koehler, 37 Moore st; ar't, H. Smith; c'rs, Loser & Schneider; m'n, Jno. Hess.

761—Boerum st, n e cor Bushwick road, one three-story frame (brick filled) store and tenem't, 37x55x14,9, rear, tin roof; cost, \$4,000; E. Stehlia, on premises; ar't, F. J. Berlenbach, Jr.; b'r, not selected.

762—Joralemon st, s s, 24.7 e Court st, one-story iron exhibition building, 128 ft in diameter, tin roof, galvanized iron cornice; cost, \$23,000; Chas. L. Willoughby, Chicago, III, E. Brandus, agent, 125 East 57th st, New York.

763—Joralemon st, s s, 24.7 e Court st, two one-story brick buildings (office and boiler-house), each 28 x irreg, tin roofs; galvanized iron corcices; cost, each, \$1,600; ow'r, same as above; arts, Geo. W. & W. D. Hewitt, Philadelphia.

764—46th st, n s, 220 e 3d av, three two-story and basement frame dwell'gs, each 20x36, tin roofs; cost, each, \$2,400; ow'r and b'r, William Hunt, 259 Carroll st; ar'ts, M. Freeman's Sons.

765—Aberdeen st, n s, 100 w Bushwick av, four two-story and basement frame (brick filled) dwellings, each 20x36, tin roofs; cost, each, \$2,500; A. M. Sagar, 1248 Bushwick av; ar't, Jno. E. Sagar.

766—Jefferson st, s s, 66 e Bremen st, one two-story frame stable 8.4x13; tin roof; cost, \$100; ow'r and b'r, Joseph Frisse, 19 Ten Eyck st.

767—Herkimer st, n s, 200 e Albany av, one three-story frame (brick filled) dwell'g, 21x50, gravel roof; cost, \$2,500; ow'r, ar't and c'r, W. J. C. Miller, 299 Summer av.

768—1st st, n s, 218 e Bond st, one two-story frame stable, 20x26, gravel roof; cost, \$550; Denis Conlan, 48 ist st; c'r, E. Osborne.

769—7th av, w s, 59.5 n 11th st, two three-story brown stone stores and dwell'gs, each 20.6x52, tin roofs, wooden cornices; cost, each, \$5,500; ow'r, ar't and c'r, Charles G. Peterson, 174 39th st.

770—3d st, n s, 47 w Hoyt st, three four-story frame stable, 25x20, tin roof; cost, \$375; Mr. Black; c'r, Jno. C. Sawkins.

772—Bushwick av, e s, 25 n Cornelia st; ar'ts, and c'rs,

Frank Meehan.

777—16th st, n s, 97.10½ e 6th av, three threestory frame dwell'gs, each 18.8x40, gravel roofs;
cost, \$2,800 each; H. C. Dexter, 332 West 28th st,
New York; ar't and c'r, Wm. Hawkins.

778—Richards st, e s, 50 s Delevan st, one threestory brick vasseline factory, \$9.8x52, tin roof,
brick and stone cornice; cost, \$18,000; Chesebrough Mfg. Co., cor Richards and Delevan sts;
ar't, E. G. Brown; b'rs, not selected.

ALTERATIONS NEW YORK CITY.

Plan 1205—Av B, No. 275, iron column to replace stone pier; cost, \$40; Bartholomew Greene, on premises

on premises.

1206—36th st, No. 4411 W., internal alteration; cost, \$150; Louise Weinberg, 35 Greenpoint av, Brooklyn; b'r, John Farrell.

1207—Wooster st, No. 76, new openings, beams furnished; cost, \$150; lessee, Daniel Tyrrel, 29

Barrow st.
1208—26th st, No. 15 W., store front and inter 1208—26th st, No. 15 W., store front and internal alterations in first story, iron columns and girders furnished; cost, \$1,800; Mary K. Blank and Annie T. L. Atterbury; agent, W. J. Roone, 378 6th av; br, D. C. Westervelt.
1209—76th st, Nos. 184-190 E., internal alterations in cellar; cost, \$450; J. B. Wetherill, Park Avenue Hotel; br, R. S. Brownell.
1210—Bowery, No. 20, n w cor Pell st, raised one story and internal alterations; cost, \$6,000; lessee, Moritz Herzberg, 135 Allen st; ar't, V. H. Koehler; b'rs, not selected.

1211—131st st, n s, 177 e 8th av, raised one-half-story and two-story brick extension, 27x42.6, tar and gravel roof; cost, \$5,500; John H. Loos, 131st st, n e cor 8th av; ar't, R. S. Townsend; br's, not selected.

1212—6th av, No. 508, baker's oven; cost, \$300; E. C. Pechin, Nassau Bank; b'r, Jules Pouessel. 1213—2d av, Nos. 610-612, new show windows; cost, \$600; Bridget Geraghty and others, 103 East 78th st; b'r, Patrick Conroy.

1214—3d av, No. 2139, new show windows; cost, \$125; lessee, T. B. Kavanagh, on premises; b'r, Ernest Weston.

1215—Houston st, No. 96 W., front altered for store; cost, \$200; Andrew Jahn, on premises; b'r, P. H. Brody.

1216—3d av, No. 385, new show windows, &c.; cost, \$250; Richard Hennessey; br's, Pardee & Gleeson.

1217—17th st, No. 135 W., rear, one-story brick

Glesson. 1217—17th st, No. 135 W., rear, one-story brick extension, 22x7, fire-proof roof; cost, \$200; lessee, Thomas Kelly, 345 West 55th st; art, J. M. Dunn;

b'r, N 1218 1218—42d st, No. 223 W., internal alterations; cost, \$200; lessee and b'r, Patrick Haughey, 400 West 20th st.

West 20th st.

1219—1st av, No. 1601, one-story brick extension, 12x16, rear 6.8, tin roof; cost, \$500; Jacob Jung, on premises; ar't, H. Haab.

1220—Courtlandt av, w s, 50 s 150th st, two-story frame extension, 10x11, tin roof; cost, \$300; ow'r and ar't, W. H. Burman, 592 East 144th st.

1221—1st av, No. 829, new show windows; cost, \$200; Maria Kull, 743 3d av; b'r, Solomon Ziegler.

1222—2d av, No. 2206, new show windows, &c.; cost, \$335; Sebastian Lind, 793 2d av; b'r, Solomon Ziegler.

1222—2d av, No. 2206, new show windows, &c.; cost, \$335; Sebastian Lind, 793 2d av; b'r, Solomon Ziegler.

1223—22d st, No. 462 W., dormer window; cost, abt \$350; Geo. E. Woodward, 1730 Broadway; ar't, B. J. Schweitzer.

1224—Greenwich st, No. 63, and 24 Trinity pl, one-story brick extension, 22.10x12, tin roof, one front altered, iron column and beams furnished; cost, \$1,150; lessee, John Spaus, on premises; ar'ts, Wirz & Nickel; b'rs, not selected.

1225—13th st, No. 319 E., raised 5 feet; cost, \$4,000; Marie Schmeidt, on premises; ar'ts, A. H. Blankenstein and Henry Herter.

1226—Broadway, Nos. 692 and 694, front altered; cost, \$5,000; lessee, Solomon Stein, 450 Broadway; ar'ts, Brunner & Tryon; b'rs, J. J. Tucker and A. C. Hoe.

1227—5th av, No. 642, partly raised and internal alterations, including hydraulic passenger elevator for said building and No. 2 West 52d st adjoining; cost, \$10,000; Mrs. Wm. D. Sloane, on premises; ar'ts, J. B. Snook; b'rs, — McKeon and Hoe & Co.

1228—62d st, No. 21 E., rear extension altered; cost, \$1,500; W. H. De Forest, 12 West 57th st; ar't, W. E. Mowbray; b'rs, W. A. Mercer and A. Mowbray.

1228—62d st, No. 21 E., rear extension altered; cost, \$1,500; W. H. De Forest, 12 West 57th st; ar't, W. E. Mowbray; b'rs, W. A. Mercer and A. Mowbray.

1229—113th st, No. 159 E., chimney taken down and rebuilt: cost, \$60; W. S. Price, 230 West 132d st; ar't and b'r, J. A. Price.

1230—38th st, No. 38 E., bay window extension; cost, \$1,000; Henry Randel, on premises; ar'ts and m'ns, F. & W. E. Bloodgood; b'rs, Henry Mandeville & Son.

1231—52d st, No. 2 W., part of building raised, bay window in second and third stories over porch in front, iron tank on roof, internal alterations and hydraulic passenger elevator put in to be used also for No. 642 5th av, adj; cost; \$15,000; Mrs. E. T. Shepard, on premises; ar't, J. B. Snook; m'n, — McKeon; b'r, not selected.

1232—49th st, No. 41 W., one-story and basement brick extension, 9.6x7.6, tin roof, also bay window; cost, \$3,800; Harriet L. Wight, 25 West 53d st; ar'ts and b'rs, F. & W. E. Bloodgood and Christy & Dykes.

1233—Greenwich st, No. 523, one-story brick extension to present extension, 25x34, tin roof; cost, \$1,200; R. W. Courtney, on premises; b'r, G. F. Coddington.

1235—19th st, No. 428'and 430, new hoist; cost, \$2,00; lessees, Wm. Folks & Co., on premises; b'r, — Phillips.

1236—Av B, No. 254, new iron columns and show windows, tier of beams lowered, &c.; cost, \$2,000; Thomas Cunningham, 602 East 15th st; ar't, William Graul.

1238—Rivington st, n e cor Essex st, new show windows; cost, \$800; W. J. Nauss, 219 East 10th st; ar't, William Graul.

1238—Rivington st, n e cor Essex st, new show windows; cost, \$800; W. J. Nauss, 219 East 10th st; ar't, William Graul.

1239—Liberty st, No. 144, dormer windows in roof; cost, abt \$100; O. B. McManus. 91 Cortlandt st; b'r, Jacob Ulrich.

1240—140th st, No. 514 E., raised one story; cost, \$500; Wm. H. Payne, 98 Park av; ar't and b'r, Louis Falk.

1241—2d av, No. 954, two-story brick extension, 10x20, tin roof, internal alterations and store iront in basement, iron columns. beams and cor-

1241—2d av, No. 954, two-story brick extension, 10x20, tin roof, internal alterations and store iront in basement, iron columns, beams and cornice furnished; cost, \$4,000; John Belthoenser, 1502 2d av; ar't and m'n, J. S. Smith; b'r, Wm.

1242—Park av, No. 97, first story of extension enclosed; cost, \$500; William T. Schley, on premises; b'rs, McKenzie & McPherson.

1243—East Broadway, No. 63, show window; cost, \$210; Henry Vogel, on premises; ar't and b'r, Morris North; m'n, — Kaplan.

1244—3d av, n w cor 112th st, new show window on gable; cost, \$100; lessee, Philip Stein, 2046 3d av; ar't, A. Spence.

1245—2d av, No. 325, extension raised one story; cost, \$1,800; Esther S. Marks, 101 Av B; ar't, E.

May

Haight; b'rs, John Derr and Haight &

Monnia.

1246—2d av, No. 121, attic raised to full story and three-story and attic brick extension, 25x5.3 on front, tin roof, internal alteration; cost, \$8,000; Ferdinand Ehrhardt, 28 St. Marks pl; ar't, J. Kastner.

1247—Pearl st, No. 275, peak roof leveled; cost, \$1,200; Abbe L. Whiteman, 347 W. 24th st; b'r, M. H. Berry.

1248—81st st. No. 338 E., front alteration; iron columns and beams furnished; cost, \$300; Marie Kayser, 268 West 124th st; ar't, W. B. Tuthill.

1249—Brook av, e s, 75 n 141st st, building moved from 625 East 144th st; cost, \$1,500; Charles Wall, 2321 3d av; ar't, Arthur Arctander.

1250—Broadway, s e cor 23d st, new store fronts; cost, \$2,500; lessees, Hotel Bartholdi Co.; b'r, R. H. Casey.

H. Casey.

1251—37th st, No. 7 W., three-story and basement brick extension, 17.2x31.4, tin roof; cost, \$9,000; Harriet S. A. Clark, on premises; ar't, E. Littell

7. Littell.

1252—Bowery, No. 207, internal alterations; cost, \$1,500; lessee, Bernard Ginsburg, 1354 1st av; ar't and b'r, J. J. Guiry.

1253—Kingsbridge road, No. 949, peak roof leveled; cost, \$300; John Murphy, on premises.

1254—11th av, s w cor 43d st, shed repaired; cost, \$300; lessees, Ames & Co., 320 West 42d st; ar't and b'r, Frank Lang.

1255—Marion st, No. 14; cost, abt \$400; Joseph Gollo, on premises; b'r, G. W. Hendricks.

1256—8th av, No. 346, internal alteration; cost, \$300; lessees, J. C. Childs & Co.; b'r, T. J. Fay.

1257—9th st, No. 632 E., rear; cost, \$300; agent C. F. Moulton, 307 Madison av; b'r, William Poterton.

1258—Bleecker st, No. 125; cost, \$25; Elias Hyams, 129 East 79th st; b'rs, J. A. O'Connor &

Co. 1259—Grand st, No. 408, extension raised one story; cost, \$500; A. H. Brummell, 4 East 29th st; ar'ts, J. Boekell & Son. 1260—17th st, Nos. 223 and 225 E., repair damage by fire, iron beams and fire-proof partitions; cost, \$60,000; Germania Life Ins. Co., 22 Nassau st; ar'ts, J. C. Cady & Co.; m'n, Emanuel A. Thorp.

Nassau st; ar'ts, J. C. Cady & Co.; mm, Emande. A. Thorp.

1261—21 st, Nos. 276 and 278, change in church gallery; cost, abt \$500; Second Street M. E. Church; G. W. Whitmore, chairman building committee, 146 Lewis st; ar't, J. S. D'Orsay; b'r, Guy Culgin.

1262—30th st, No. 3 W., repair defective flues, &c.; cost, abt \$300; Isabel B. Coxe, Grand Hotel: b'rs, C. T. Wills and W. A. Vanderhoof.

1263—63d st, No. 342 E., new show windows, &c.; cost, \$400; Christian Biersack, 259 East 10th st; b'r, Henry Engesser.

KINGS COUNTY.

KINGS COUNTY.

Plan 484—Carcoll st, No. 41, rebuild rear and foundation walls; cost, \$350; John Baldauf, on premises; m'ns, M. Gibbons & Son.

485—Carroll st, No. 43, rebuild rear and foundation walls; cost, \$375; Edw. F. Flynn, 90 Bergen st; m'n, T. J. Nash.

486—13th st, No. 163, rebuild foundation walls of stone; cost, \$230; Mary Courtney, on premises; ar't and c'r, Jno. Courtney; m'n, Thos. Ryan.

487—Conover st, ws, 20 n Wolcott st, rebuild front wall of brick; cost, \$500; Mr. Kennedy, Conover st, near Sullivan; m'ns, Fincke & Rich.

488—Union st, No. 181, snbstitute flat gravel roof; cost, abt \$150; E. D. Ford, 514 Henry st; c'r, Wm. A. Furey.

489—Jay st, s w cor Willoughby st, rebuild chimneys; cost, \$50; Geo. H. Engemann, cor 7th av and St. Johns pl; m'n, Thos. Fagan.

490—13th st, n s, 100 e 3d av, add one story; cost, \$200; Chas. A. Schieven, 133 Prospect pl; m'n, Wm. T. Stovey; c'r, A. Stager.

491—Dikeman st, No. 123, raise building 4 feet and build brick piers under same; cost, \$300; Michael Hynes, Dikeman st; c'r, Dan'l J. Lynch.

492—Clark st, No. 8, front and interior alterations; cost, \$1,600; E. Brown, on premises; c'r, Wm. A. Furey.

493—Broadway. No. 612, two-story brick extension, 25 x irreg., tin roof, brick cornice, and internal alterations; cost, \$1,500; P. Hoenighausen, on premises; an't, Th. Engelhardt; c'r, Jos. Wagner, Jr.

494—Withers st, No. 226, raise building 5.6 and build brick wall underneath; cost, \$300; Michael Filbick, on premises; m'n, Jno. Platts.

495—Henry st, No. 430, add two brick stories; cost, \$1,500; Mrs. N. Van Brunt, on premises; c'r, W. J. O'Keefe.

496—Schermerhorn st, No. 221, one-story and basement brick extension, 12.6 x 23, tin roof, wooden cornice; cost, \$1,500; Geo. W. Cushing, on premises, ar't and b'r, Geo. A. Sommer.

498—Skillman av, Nos. 99, 101 and 103, rebuild foundation walls and internal alterations; cost, \$350; A. Schaeffer, on premises; ar't and b'r, Jos. Frisse.

498—Skillman av, Nos. 99, 101 and 103, rebuild foundation walls and internal alte

MISCELLANEOUS.

BUSINESS FAILURES.

Schedule of assets and liabilities filed for the week ending May 28:

Liabilities.	Nominal Assets.	Real Assets.
Cagger, Wm \$8,417	\$4,977	\$2,912
Farjeon, Israel 16,671	9,798	4.100
Forsyth, R. B., & Co 34,764	34,820	2,253
Myers, John N 15,996	13,293	5,942
Robertson, L. D. and J. A. 7,898	15,706	6,320
Wheeler, John 7,506	2,948	1,847
AT AT A CONTOSTACIONOS DE DESTRUMOS AS	NO TRANSPORT	

N. Y. ASSIGNMENTS-BENEFIT CREDITORS. May

May
26 Benvenisti, Leon (doing business as the New York
Meat Co., 209 Centre st), to Louis Jordan.
28 Connolly, James, to Edward Doyle.
28 Hopkins, Abraham R., to Franklin B. Bernard.
24 Werner, Louis P. (of the firm of Werner & Fletcher,
cigar manufacturers at 344 E. 105th st), to Paul G.
Decker.

IMPORTANT TO PROPERTY-HOLDERS.

BOARD OF ASSESSORS.

No. 11½ CITY HALL, New York, May 27, 1886. Notice is given to the owner or owners of all houses and lots affected thereby, that the following assessments have been completed and are lodged in the office of the Board of Assessors for examination by all parties interested, who must present their objections in writing, if opposed to the same, within thirty days from date of notice:

SEWERS AND APPURTENANCES.

No. 1—3d av, from Southern Boulevard to 185th st. 135th s: from 3d av to summit, east of Wil-134th st lis av, with branches in Lincoln, Alexander and Willis avs.

REGULATING, GRADING, CURBING AND FLAGGIN No. 2.—67th st, from 3d av to Av A.

[The limits embraced by said assessments includes all the several houses and lots of ground situated as follows:

No. 1.—Blocks bounded by 134th and 136th sts, 3d av and Brown pl, (including south side of 134th st); also property bounded by 134th and 144th sts, 3d av and Mott Haven Canal. No. 2.—67th st, both sides, from 3d av to Av A.

The above described list will be transmitted as provided by law to the Board of Revision and Correction of Assessments for confirmation on the 28th day of June, 1886.]

PROCEEDINGS OF THE BOARD OF ALDERMEN AFFECTING REAL ESTATE.

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

NEW YORK, May 26, 1886.

REGULATING, GRADING, ETC.

137th st, from 8th to St. Nicholas av.+

PAVING.

131st st, from 6th to 7th av.+ MATNS

120th st, from 5th to 6th av; Croton.*
153d st, from 10th av to Boulevard; Croton.+

LAMP-POSTS ERECTED AND LAMPS LIGHTED. chels lane, from Mangin to Goerck st.* h st, from Av A to Av B.*

CROSSWALKS.

Pleasant av, at n and s s of 115th st.*

BROOKLYN BOARD OF ALDERMEN.

BROOKLYN, May 24, 1886. CROSSWALKS.

Nassau av, n s Concord st.† Nevins st, s s Wyckoff st.† Hoyt st, n s Sackett st.† 3d av and 26th st.†

FENCING VACANT LOTS.

Tompkins av, s e cor Hopkins st.+ ELECTRIC LIGHTING.

Wythe av, from Broadway to Flushing av.* Schermerhorn st, from Clinton st to Flatbush av.* Leonard st, se cor Maujer st.† Kent av. cor Willoughby av.† North 3d st, cor Wythe av.†

LAMP-POSTS ERECTED.

Gwinnett st, { Middleton st, { President st, from 8th to 9th av.†

WATER MAINS.

24th st, from 5th to 6th av † PAVING.

Nevins st, from Atlantic av to Carroll st; with granite block.†

ADVERTISED LEGAL SALES.

REFEREES' SALES TO BE HELD AT THE REAL ESTATE EXCHANGE AND AUCTION ROOM (LIMITED), 59 TO 65 LIBERTY STREET, EXCEPT WHERE OTHERWISE STATED

Croton st, n s, 350 w 10th av, 25x90, by L. Mesier.
(Amt due \$960)...

Lots known as Nos. 122, 124, 129, 242 and 241 Ed. T.
Young property on map of Springhurst, by J. F.
B. Smyth. (Amt due \$1,608).

Washington st, n w cor Barrow st, 40x69.11x40x
70; No. 634, three-story brick store and dwell'g; No. 636, three-story brick store and dwell'g; No. 636, three-story brick dwell'g, by J. T. Boyd.
(Amt due \$6,621).

78th st, s s. 175 w 10th av, 16.8x102.2, four-story stone front dwell'g.
78th st, s s, 191.8 w 10th av, 16.8x102.2, four-story stone front dwell'g.
78th st, s s, 208.4 w 10th av, 16.8x102.2, four-story stone front dwell'g.

78th st, s s, 208.4 w 10th av, 16.8x102.2, four-story stone front dwell'g.

by D. M. Seaman. (Amt due on two former \$5,460 each and on latter \$8,088).

11th st, No. 57, ne s, 329.9 n w Broadway, 27x 103.3, four-story stone front store and dwell'g. Oak st, No. 27, s s, bet James and New Chambers st, 28x65, six-story brick tenem't with three strees. bers st. 26x56, six-story brick tenem't with three stores Hester st. No. 204, s. s, 52.5 w Baxter st, 40x58.9x irreg. x63.6, four-story brick tenem't with two

by C. S. Brown. (Amt uue \$11,000)....

KINGS COUNTY.

Adams st, w s, 49.8 s Front st, 25.2x51.7.

Putnam av, n s, 333.4 e Bedford av, 16.8x100

Pacific st, n s, 125 e Grand av, 25x100. (Partition).

Washington av, w s, 70.1 s Bergen st, 43.1x106.1 x43x110.1.

by J. Cole, at 389 Fulton st.

Nassan st, No. 178, s s, 50 w Duffield st, 25x87, by Cole & Murphy, at 379 Fulton st.

Ji 6th av, s e cor 13th st, 19.9x80.9
6th av, e s, 35.6 s 13th st, 16x80.9
6th av, e s, 57.6 s 13th st, 16x80.9

Jefferson st, s s, 100.3 w Nostrand av, 39.9x100.

Jefferson st, s w cor Louis pl, 49x98, by T. A. Kerrigan, at 35 Willoughby st.

Herkimer st, s w cor Louis pl, 49x98, by T. A. Kerrigan, at 35 Willoughby st.

Clinton st, w s, 105.5 n Pierrepont st, 22.6x100, by
J. Cole, at 389 Fulton st.

9th st, s s, 125 e 2d av, 13x—x31.4x100, by J. Cole, at 389 Fulton st.

LIS PENDENS, KINGS COUNTY. Flushing av, n s, opposite e s Sandford st, 25x 100.

Lynch st, n s, 100 n e Bedford av, runs north 141.1 x northeast 23 x northwest 80 x irreg.

Also 36 lots, Nos. 379 to 414 inclusive, map of Stephen B. Master's lands in 18th Ward.

John P. and Chas. E. Waters agt William H. Beal and Anne Austin; action for judgment; attys, Birdseye, Cloyd & Bayliss
7th av, s e cor Carroll st, runs south 19.3 x east 96 x north 28.2 to Carroll st, runs south 19.3 x east 96 x north 19.3 x east 50x100 Flushing av, n s, opposite e s Sandford st, 25x

Broadway, S. 394.7 e Brooklyn av, 100x200, Flatbush. John T. Woolley, admr. Deborah R. Allen, agt Daniel L. Gardner; att'y, J. M. Greenwood.

Washington av, n e cor Pacific st, runs north 66 x east 49.4 x south 67 x west 22.11½ to beginning. Elizabeth A. Harrison agt Many A. O'Conner; partition; att'y, Wm. J. Gaynor.

Lots 3, 4, 5, 9, 27, 31, 32, 33, 40, 41, 42, 57, 58, 59, 66, 67, 68, 69, 70, 143, 144, 145, 270, 281, 282, 311, 739, 763, 764, 765, 766, 788, 790, 810, 834 and 835 map of Hay Scale farm in 7th Ward. Charles A. Wing agt Jefferson Jackson et al.; action to establish a lien; att'y, Nelson S. Spencer

Atlantic av, s w cor Brooklyn av, 100x125, James Reilly agt Francis Currin et al.; att'ys, Pettreich, Silkman & Seybel.

Eldert st, s s, 359.6 e Broadway, 108x76.6. William P. and Chas. Wagner agt Henry C. Bauer; att'ys, Lansing & Judge.

14th st, s s, 491 w 3d av, runs south 87.1 x west 25 x north 86.10 x east 25. Benjamin T. Underhill, exr. of Jno. K. Underhill, agt Michael Quirk; att'ys, Garretson & Eastman.

McDonough st, s s, 458.4 w Reid av, 16.8x100. Edward Olmsted and ano. agt William W. Rope, att'ys, S. F., E. H. & H. Cowdrey.

McDonough st, s s, 441.8 w Reid av, 16.8x100. Same agt same; same att'ys.

Broadway, s w s, 160 northwest Macon st, 20x100. Lewis R. Case agt Oscar G. Nelson; att'y, Oliver J. Wells.

Lynch st, s s, 286 w Lee av, 22x100; Jost Moller agt Bernard P. A. Neinstadt; att'y, A. C. Hockemeyer.

agt Bernard F. A. Nemstato, day, ...

De Kalb av, n w side, 122.6 s w Evergreen av, runs southwest 27.6 x northwest 206.2 x east 29.8 x southeast 196.04 to beginning. John J. Glass agt William Blakeney; partition; att'y, Geo. 1B. Morris.

18th st, s w s, 275 n w 3d av, 25x100. Maurice Friel agt the St. Johns Roman Catholic Orphan Asylum of the City of Brooklyn; partition; att'ys, S. N. and W. H. Garrison	8th av, No. 729, store and front basement. James Healy to Terrence Leonard; 2 years, from May 1, 1886
RECORDED LEASES.	May 1, 1886
NEW YORK. Per Year Bowery, No. 207. Charles Schlang to Bernhard Ginsburg; 10 years, from June 1,	McColl; 3 years and 21 days, from May 10, 1886
1886	McCauley; 5 years, from May 1, 1886 1,000 10th av, No. 593. John H. and George Vogt and Emma C. Witschen to Robert McKee
Broome st, No. 423. (See Cons. above.) Red- mond Forrestal to Scovill Mfg. Co.; 10	and Patrick Murphy; 10 years, from May 1, 1887
years, from May 1, 1886	Eusner: 4 11-12 years, from June 11, 1886. 528 10th av, No. 673, store and five rooms. Charles
Isaiah Osterhoudt; 2 years, from May 1, 1886	Lindner to George and William H. Glover; 5 years, from May 1, 1886
Schwalenberg to Dieterich Ficken; 5 years, from May 1, 1886	NEW JERSEY.
lar. Edward Mildeberger to John Smith; 3 years, from May 1, 1885	Note.—The arrangement of the Conveyances, Mortgages and Judgments in these lists is as follows: the
Ridge st, No. 92, front. Patrick Rafferty to	first name in the Conveyances is the Grantor; in Mortgages, the Mortgageor; in Judgments, the Judg- ment debtor.
Peter Werner; 5 years, from May 1, 1886 600 South st. No. 227. J. Browne, Jr., Jamaica, L. I., to Theodore Kruse; 3 years, from May	ESSEX COUNTY.
1, 1886. 1,400 Spruce st, No. 13. Ellis L. Price, trustee Eliz. P. McElrath, to The Excelsior Steam Power	CONVEYANCES.
Co; 10 years, from May 1, 1886 3,750 and 4,000 Vesey st, No. 40, store basement and subcellar. Jennie wife of H. Clay Stephens	Allen, W L—C H Carr, Clinton
to Bawo & Dotter; 5 years, from May 1, 1886. 2,000 Whitehall st, No. 43, store. William Wilkenning to Vincent Sancbo; 5 years, from	Ayers, M M—W Jackson, Hillside
May 1, 1886	Beach, J.C., exrs—E.B. Gcodell, Montclair
Regina Bowe, extrx. D. Bowe, to Louis Heins; 3 years, from May 1, 1886 780 West Broadway, Nos. 5-11. John Lynch to	Blake, J L.—M M Austen, Orange 1 Boetzel, Louisa—C Klettich, Thomas 300 Bray, J B.—H W Richardson, East, Orange 1,000
John Von Glahn: 5 years, from May 1, 1886	Brown, Benj—C M Brown, Belleville 1 Brown, J N—A M Degen, South Orange 1,400 Brumley, J D—H Gruhn, Somerset 575
Glahn; agreement extending lease; 5 years, from May 1, 1891, at yearly rent of 6,000 4th st, No. 8 W. I. Oberndorfer & Co. to Leo	Caddock, Robert—Wm Waldron, Broome 450 Clark, Sarah—W H Maynard, West Orange 800 Coit, E R—H Lindenmeyer, Bloomfield 1,366
pold Eisemann; 5 years, from Feb. 1, 1886	Cox, Eliza—P Vanderhoof, Mt Pleasant av. 500 Same—P Vanderhoof et al, Ogden. 6*0 Cross, I M—P N Jackson, Clinton. 1
29th st, No. 40 W., except front basement and	Dayton, Harvey—D Hetfield, New 1 Dey, J W—C H Carr, Clinton 900 Eagan, Thomas—M McGarry, Orange 1
vault in cellar. Eliza Porret to Henry Schultz; 5 years, from Jan, 1, 1886 8,000 32d st, No. 168 W. Edward Martin, Sr., to	Eaton, A I—P N Jackson, Clinton
Martin & Fagan; 5 years, from May 1, 1886	Flanaghan, Gotthard—E Beck, Locust
second floor. Lizzie McEvoy to John Lack; 2 years, from May 1, 1886	x100
years, from May 1, 1886	Hampson, J E—H Boughton, East Orange 2,600 Herron, F J—M A Stafford, Belleville
from June 1, 1886	New, 28x88
1886	Broome, 151 ft from Waverly pl, 25x100
113th st. Nos. 428-436 E. Emiliano P. Bergamini to Giacomo Mariano; 5 1-6 years.	Same—J H Fogarty, East Orange
from Mar. 1, 1886	tts Court, 25x100
grounds. Elizabeth English to James Young; 1 year, from May 1, 1886 96 Lexington av, No. 726. Max Pinner to Theresa	feet from Ferry, 22x100
Cohn; 10 years, from May 1, 1887	Madden, Patrick—J Lanaghan, cor Central av and Lock. 700 Martin, C W—L Martin, Bloomfield. 750 Martin, T F—P Jackson, Orleans. 1
from May 1, 1886	McCormick, Mary—R G Salomon, Caldwell 1,800 McLaughlin, Wm—Bridget Farley, Newark st 1,400
Haenschen to G. Vingeprova; 3 years, from May 1, 1836	McLaughin, James—W H Dewar, Belleville 130 Meyer, Michael—F H Lum, Bank 100 M & C C (Clinton Hill property)—R Caddock,
ham Greenbaum to Johanna Hynes; 3 years, from May 1, 1886	Broome 350 New, Jacobine—P Ulrich, Sayres 1,600 Peck, James—S A Patterson, Glenwood av 5,500
Frank Breunfleck; 5 years, from May 1, 1886. 200 1st av, No. 970, store and basement. Bernard G. Wenning to John Loster; 5 years, from	Planer, John—L Saeman, Beacon
May 1, 1886 60 660 1st av, n w cor 63d st, 25.5x100. Jacob G. Sanders to The Baptist Church of the Epiphany;	Simpson, Elizar—M A Heath, Garside. 1 Stager, Thomas—R Bach, Caldwell. 825 Same—HR Van Riper, Caldwell. 567
10 years, from May 1, 1886, taxes and300, 350 and 400	Taylor, Eliza—R Coyne, Main st
1st av, No. 1666, store. John W. Haaren to D. W. Erdman & Co.; 5 years, from May 1, '87 2d av, No. 427. George Ehret to Jacob Schen- kel; 5 years, from May 1, 1836	The Howard Sav Inst—I W Cole, Carteret
3d av, No. 1028. Jacob Bookman to James and Sam Griessman: 2 years, from May 1, 1886 5,000	e s Broad, 125x8
3d av, No. 1330, store. Walter F. Kingsland, Mt. Pleasant, N. Y., to Charles M. Duffy; 5 years, from May 1, 1886	Hayes, Broad 2,010 Thompson, D W—H Lindenmeyer, Bloomfield 1,366 Titsworth, C S—M H Macknet, several tracts 10,000
3d av, No. 1874. John D. Karst, Jr., to John H. Steljis and John E. Felter; 5½ years, from Feb. 1, 1886 1,200, 1,400 and 1,500 3d av, No. 2185, store and basement. Josephine	Trusdell, A E—S H Voorhees, Mt Pleasant av 500 Van Rensselaer, J H—E Hendricks, Belleville 400
L. Sherman to John Maguire; 5 years, from May 1, 1886	Wilkinson, George, recvr—H D Plate, e s Broad, 38 ft n Gillette pl, 100x61
Charles P. Fischer to Robert Dunlap; 10 years, from May 1, 1886	MORTGAGES. Ayres, M M—A Buermann, Hillside av
	Brown, M C—The Essex Co B and L Assoc, Bloomfield
5th av, n e cor 90th st, 100.8x153.4	ton
K. Thorn, Newport, R. I., to Patrick G. Healy; 10 years, from May 1, 18861,200 and 1,400 6th av. No. 983 store and celler. Avenue.	Cobb, J D—A P Lindsley, Orange
6th av, No. 963, store and cellar. August Brakmann to John Schomaker; 9 years 11 months, from June 1, 1886	Freeman, Jacez—H w Freeman, Franklin 2,500 Garrigues, L M—S B Miller, Garside 2,600 Hampson, J E—T Macknet, Bloomfield 2,500 Jackson, Philip—The Howard Savings Inst, Or-
owitz; 3 years, from May 1, 18861,990 and 2,000	phans

NEW JERSEY	===
Lindner to George and William H. Glover; 5 years, from May 1, 1886	1,140
four rooms. Jacob Bonisch to Romanus Eusner: 4 11-12 years, from June 11, 1886 10th av. No. 673, store and five rooms. Charles	528
and Emma C. Witschen to Robert McKee and Patrick Murphy; 10 years, from May 1, 1887	2,500
10th av, No. 312. Frank Porter, agent, to John McCauley; 5 years, from May 1, 1886 10th av, No. 593. John H. and George Vogt	1,000
room and cellar. Henry Frey to Dugold McColl; 3 years and 21 days, from May 10,	500
from May 1, 1886 9th av, No. 114, store and back room. James Barnes to Henry Hassinger; 5 years, from May 1, 1886. 10th av, No. 114, n e cor 17th st, store, back	504
8th av, No. 729, store and front basement. James Healy to Terrence Leonard; 2 years, from May 1, 1886	2,000

ortgages, the Mortgageor; in Judgments, the Judg- ent debtor.	Ulrich, Peter—J K New, Sayers Van Riper, H R—R S Francisco, Caldwell. Van Riper, H R—T Sager, Caldwell. Wheeler, F A—The Howard Savings Inst, Clin-
TOTAL MATERIAL	Van Riper, H R—T Sager, Caldwell
ESSEX COUNTY.	con
CONVEYANCES.	CHATTEL MORTGAGES. Bergen, Patrick Jackson—The L & W B Coal
Ilen, W L.—C H Carr, Clinton.	Co, horse, mules, &c
yers, M M—W Jackson, Hillside	wagon
Aldwin, Elizabeth—F X Buck, Bloomfield 300 anks. H T—J G Kimmerle, New 250	Cowan, A.E., South Orange—J N Merwin, carriages, &c
each, J.C., exrs—E.B. Gcodell, Montclair 750	Dondell, John, 275 13th av—CFergenspan, saloon Hertgen, Carl, 23 William—C Fergenspan, sa-
ceker, Fred'k—J Shears, Verona	loon
petzel, Louisa—C Klettich, Thomas	Jahn, Hildbert, South Orange—C Kunzmann,
ray, J B—H W Richardson, East Orange 1,000 rown, Benj—C M Brown, Belleville 1	horses
rown, Benj—C M Brown, Belleville 11 rown, J N—A M Degen, South Orange 1,400 rumley, J D—H Gruhn, Somerset. 575 addock, Robert—Wm Waldron, Broome. 450	Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau-
addock, Robert—Wm Waldron, Broome 450	rant fixtures
bit, ER—H Lindenmeyer, Bloomfield	horse, wagon, &c
Same—P Vanderhoof et al, Ogden 6-0	horse, wagon, &c
addock, Robert—Wm Waldron, Broome. 450 ark, Sarah—W H Maynard, West Orange. 800 bit, E R—H Lindenmeyer, Bloomfield. 1,366 box, Eliza—P Vanderhoof, Mt Pleasant av. 500 Same—P Vanderhoof et al, Ogden. 6*0 coss, I M—P N Jackson, Clinton. 1 ayton, Harvey—D Hetfield, New. 1 ayan, Thomas—M McGarry, Orange. 1 aton, A I—P N Jackson, Clinton. 6,000 nico, A I—P N Jackson, Clinton. 1 aton, A I—P N Jackson, Clinton. 1 aton, A I—F N Ford, East Orange. 1 anaghan, Gotthard—E Beck, Locust. 50	and fixtures in drug store
ey, J W—C H Carr, Clinton	loon
aton, A I—P N Jackson, Clinton	Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c
arnham, M F—T M Ford, East Orange	horse, wagon, &c Sargeant, D F, 5 Ferry—F C Edwards, store fixtures.
anghan, Gotthard—E Beck, Locust	fixtures Schang, Chas, 80 Mulberry—J Kraushaen, sa- loon
an, M D—Garrigues, w s Garside, 113 s 3d av, 23 x100	Spitz, Frank, 275 13th av-C Fergenspan, saloon.
all, M C A—F Smith, w s Broad, 32 n Tichenor, 113x21 15,000	Titsworth, C.S. 776 Broad—M H Macknet, furn Wilson, Grace, 391 Market — S Herschmann,
x100	furniture
etfield, Daniel—P Jackson, Orleans, 63 ft from New, 28x88	Harris, W F-The J A Roebling's Sons Co
olzwarth, CH-JF Pfefferle, ws Broome, 158	Newark Skating Rink Co—W W Bartlett
n efrom Court, 29x100	
oward, Adeline—MF Farnham, easterly line Broome, 151 ft from Waverly pl. 25x100	
ussey, C C—A H French, East Orange 380 Same—J H Fogarty, East Orange 1,950	HUDSON COUNTY.
Same — J H Fogarty, East Orange	CONVEYANCES.
ehoe. John—Alfred Lister, Albert av	Bannon, G. J. Jr—C Raisch, J City
ahr, Katharine—H Schaeffer, ws Niagara, 150 feet from Ferry, 22x100	Bray, TE-Win incoartily, J City.
ewis, ME—E L Groves, Mulberry	ken Cadmus, J A, et al, by sheriff—D B Salter, Bay-
adden, Patrick—J Lanaghan, cor Central av	onne
and Lock 700 artin, C W—L Martin, Bloomfield 750 artin, T F—P Jackson, Orleans 1	Sarah C Cadmus, I City
cCormick, Mary—R G Salomon, Caldwell 1,800	Chandler, Anna F — Catharine Bernhammer,
cLaughlin, Wm—Bridget Farley, Newark st 1.400 cLaughlin, James—W H Dewar, Belleville 130	I Christians Gerriet
cLaughlin, James—W H Dewar, Belleville 130 eyer, Michael—F H Lum, Bank 100 & C C (Clinton Hill property)—R Caddock,	Christie, Alma, by exr—Mary A Derbyshire Connelly, T J—Johanna A Connelly, Bayonne Connor, J J, Margaret A Mahan and Sarah Con-
Broome	Connor, J J, Margaret A Mahan and Sarah Con- nors—Margaret Connor, J City
eck, James—S A Patterson, Glenwood av 5,500 laner, John—L Saeman, Beacon	Copper, George—J C Crevier, Hoboken.
ache, FT—F H Williams, Irvington	Crevier, Alice—G Coppers, Hoboken
oediger, D E—J Mulligan, East Orange 150 impson, Elizar—M A Heath, Garside	Cumings, Joseph, and Jin, and mary J Dorry
tager, Thomas—R Bach, Caldwell	J City other consid and
aylor, Eliza—R Coyne, Mainst	
x100	Duer, Susan M—G Wilkinson, recvr, Kearney Effray, J A—J Edinger, J City
Same—FA Wheeler, Clinton 5,000 he Niagara Fire Ins Co—The Howard Sav Inst,	Ettich, G H—M Milk, J City
e s Broad, 125x8 5.000	Hackenberg, Franz-Sarah R Nathan, Hoboken
he Mut Ben Life Ins Co-J Hampson, Bloom-	
field 5,000	Hauck, Peter—wm Hanna, Kearney Haupt, George—Ida Hoppe, Guttenburg
the Trustees of the First Pres Church—J L Hayes, Broad	Hauck, Peter—wm Hanna, Kearney Haupt, George—Ida Hoppe, Guttenburg Hinchman, Hela—J B Williams, Kearney Hunter, Louisa—Johanna Kohn, West Hoboken.
he Trustees of the First Pres Church—J L Hayes, Broad	Hauck, Peter—wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg Hinchman, Hela—J B Williams, Kearney Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al, J City Kidd, G W—Ellen M Pike, Kearney
neid	Hauck, Feter—wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg. Hinchman, Hela—J B Williams, Kearney Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al, J City. Kidd, G W—Ellen M Pike, Kearney Klemm, Louis—A W Warden, Union Klenen, Josephine, and Catharine Offermann—
neid. 5,000 he Trustees of the First Pres Church—J L Hayes, Broad . 2,010 hompson, D W—H Lindenmeyer, Bloomfield. 1,366 itsworth, C S—M H Macknet, several tracts10,000 rusdell, A E—S H Voorhees, Mt Pleasantav50 an Rensselaer, J H—E Hendricks, Belleville. 40	Hauck, Feter—wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg. Hinchman, Hela—J B Williams, Kearney. Hutter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al, J City. Kidd, G W—Ellen M Pike, Kearney. Klemm, Louis—A W Warden, Union. Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken. Lamb William—The United New Jersey R. R.
neid. he Trustees of the First Pres Church—J L Hayes, Broad. chompson, D W—H Lindenmeyer, Bloomfield. 1,364 ditsworth, C S—M H Macknet, several tracts10,000 rusdell, A E—S H Voorhees, Mt Pleasant av 500 rusdell, A E—S H Voorhees, Mt Pleasant av 500 vailes, George—M Vogel, Livingston. vilkinson, George, recvr—H D Plate, e s Broad, 38 ft n Gillette pl, 100x61.	Hauck, Feter—wm Hanna, Kearney Haupt, George—Ida Hoppe, Guttenburg Hinchman, Hela—J B Williams, Kearney Hunter, Louisa—Johanna Kohn, West Hoboken, Kelly, Thomas—D Daly et al, J City Kidd, G W—Ellen M Pike, Kearney Klemm, Louis—A W Warden, Union Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken Lamb, William—The United New Jersey R R and Canal Co, Harrison.
neid. 5,000 he Trustees of the First Pres Church—J L Hayes, Broad . 2,010 hompson, D W—H Lindenmeyer, Bloomfield. 1,386 itsworth, C S—M H Macknet, several tracts10,000 rusdell, A E—S H Voorhees, Mt Pleasant av 500 ran Rensselaer, J H—E Hendricks, Belleville. 400 Vailes, George—M Vogel, Livingston	Hauck, Feter—wm Hanna, Kearney Haupt, George—Ida Hoppe, Guttenburg Hinchman, Hela—J B Williams, Kearney Hunter, Louisa—Johanna Kohn, West Hoboken, Kelly, Thomas—D Daly et al, J City Kidd, G W—Ellen M Pike, Kearney Klemm, Louis—A W Warden, Union Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken Lamb, William—The United New Jersey R R and Canal Co, Harrison Laza, John—G D Lorenzo, North Bergen Leavenworth, Harriet T—L Ernst, J City
neid. 5,000 he Trustees of the First Pres Church—J L Hayes, Broad . 2,010 hompson, D W—H Lindenmeyer, Bloomfield. 1,386 itsworth, C S—M H Macknet, several tracts10,000 rusdell, A E—S H Voorhees, Mt Pleasant av 500 ran Rensselaer, J H—E Hendricks, Belleville. 400 Vailes, George—M Vogel, Livingston	Hauck, Peter—wm Hanna, Kearney Haupt, George—Ida Hoppe, Guttenburg Hinchman, Hela—J B Williams, Kearney Hunter, Louisa—Johanna Kohn, West Hoboken, Kelly, Thomas—D Daly et al, J City Kidd, G W—Ellen M Pike, Kearney Klemm, Louis—A W Warden, Union Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken Lamb, William—The United New Jersey R R and Canal Co, Harrison Lazza, John—G D Lorenzo, North Bergen Leavenworth, Harriet T—L Ernst, J City Leete, E J—S Isaac, Bayonne Lefevre, Jesse—W V Doffey, J City
neid. he Trustees of the First Pres Church—J L Hayes, Broad	Hauck, Peter—wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg. Hinchman, Hela—J B Williams, Kearney. Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al, J City. Kidd, G W—Ellen M Pike, Kearney. Klemm, Louis—A W Warden, Union. Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken. Lamb, William—The United New Jersey R R and Canal '20, Harrison. Lanza, John—G D Lorenzo, North Bergen. Leavenworth, Harriet T—L Ernst, J City. Leete, E J—S Isaac, Bayonne. Lefevre, Jesse—W V Doffey, J City. Lilliendahl, Lucinda—The Mayor, &c, of Jersey City, J City.
neid. he Trustees of the First Pres Church—J L Hayes, Broad. hompson, D W—H Lindenmeyer, Bloomfield. 1,364 hitsworth, C S—M H Macknet, several tracts. 10,000 rusdell, A E—S H Voorhees, Mt Pleasant av 500 an Rensselaer, J H—E Hendricks, Belleville. Vailes, George—M Vogel, Livingston. 550 Vilkinson, George, recvr—H D Plate, e s Broad, 38 ft n Gillette pl, 100x61. MORTGAGES. Lyres, M M—A Buermann, Hillside av 1,000 ach, Ralph—T Stager, Caldwell. 40 Brown, M C—The Essex Co B and L Assoc, Bloomfield. 40 Burnet, J R—A S Hobbell, High 2,500	Hinchman, Hela—J B Williams, Kearney. Hunter: Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al. J City. Kidd, G W—Ellen M Pike, Kearney. Klenem, Louis—A W Warden, Union. W Hertle et al., Hoboken. Lamb, William—The United New Jersey R R and Canal Co, Harrison. Lanza, John—G D Lorenzo, North Bergen. Leevenworth, Harriet T—L Ernst, J City. Leete, E J—S Isaac, Bayonne Lefevre, Jesse—W V Doffey, J City. Lilliendahl, Lucinda—The Mayor, &c, of Jersey City, J City.
neid. he Trustees of the First Pres Church—J L Hayes, Broad. hompson, D W—H Lindenmeyer, Bloomfield. 1,364 hitsworth, C S—M H Macknet, several tracts. 10,000 rusdell, A E—S H Voorhees, Mt Pleasant av 500 an Rensselaer, J H—E Hendricks, Belleville. Vailes, George—M Vogel, Livingston. 550 Vilkinson, George, recvr—H D Plate, e s Broad, 38 ft n Gillette pl, 100x61. MORTGAGES. Lyres, M M—A Buermann, Hillside av 1,000 ach, Ralph—T Stager, Caldwell. 40 Brown, M C—The Essex Co B and L Assoc, Bloomfield. 40 Burnet, J R—A S Hobbell, High 2,500	Hauck, Feter—wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg. Hinchman, Hela—J B Williams, Kearney. Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al, J City. Kidd, G W—Ellen M Pike, Kearney. Klemm, Louis—A W Warden, Union. Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken. Lamb, William—The United New Jersey R R and Canal Co, Harrison. Leavenworth, Harriet T—L Ernst, J City. Leete, E J—S Isaac, Bayonne Letevre, Jesse—W V Doffey, J City. Lilliendahl, Lucinda—The Mayor, &c, of Jersey City, J City. Limonze, Catharine—J B Grevatt, West Hoben. Loup, Michael—Rosa Becker, J City. Mason W B—C CNelson I City.
neid. he Trustees of the First Pres Church—J L Hayes, Broad. hompson, D W—H Lindenmeyer, Bloomfield. 1,364 hitsworth, C S—M H Macknet, several tracts. 10,000 rusdell, A E—S H Voorhees, Mt Pleasant av 500 an Rensselaer, J H—E Hendricks, Belleville. Vailes, George—M Vogel, Livingston. 550 Vilkinson, George, recvr—H D Plate, e s Broad, 38 ft n Gillette pl, 100x61. MORTGAGES. Lyres, M M—A Buermann, Hillside av 1,000 ach, Ralph—T Stager, Caldwell. 40 Brown, M C—The Essex Co B and L Assoc, Bloomfield. 40 Burnet, J R—A S Hobbell, High 2,500	Hauck, Feter—wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg. Hinchman, Hela—J B Williams, Kearney. Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al, J City. Kidd, G W—Ellen M Pike, Kearney. Klemm, Louis—A W Warden, Union. Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken. Lamb, William—The United New Jersey R R and Canal Co, Harrison. Lanza, John—G D Lorenzo, North Bergen. Leavenworth, Harriet T—L Ernst, J City. Leete, E J—S Isaac, Bayonne Lefevre, Jesse—W V Doffey, J City. Lilliendahl, Lucinda—The Mayor, &c, of Jersey. Lilliendahl, Lucinda—The Mayor, &c, of Jersey. Lindonze, Catharine—J B Grevatt, West Hoben. Loup, Michael—Rosa Becker, J City. Mason, W B—C C Nelson, J City. Mason, W B—C C Nelson, J City.
neid. he Trustees of the First Pres Church—J L Hayes, Broad. hompson, D W—H Lindenmeyer, Bloomfield. 1,364 hitsworth, C S—M H Macknet, several tracts. 10,000 rusdell, A E—S H Voorhees, Mt Pleasant av 500 an Rensselaer, J H—E Hendricks, Belleville. Vailes, George—M Vogel, Livingston. 550 Vilkinson, George, recvr—H D Plate, e s Broad, 38 ft n Gillette pl, 100x61. MORTGAGES. Lyres, M M—A Buermann, Hillside av 1,000 ach, Ralph—T Stager, Caldwell. 40 Brown, M C—The Essex Co B and L Assoc, Bloomfield. 40 Burnet, J R—A S Hobbell, High 2,500	Hauck, Feter—Wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg. Hinchman, Hela—J B Williams, Kearney. Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D Daly et al, J City. Kidd, G W—Ellen M Pike, Kearney. Klemm, Louis—A W Warden, Union. Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken. Lamb, William—The United New Jersey R R and Canal Co, Harrison. Lanza, John—G D Lorenzo, North Bergen. Leavenworth, Harriet T—L Ernst, J City. Leetev, E J—S Isaac, Bayonne Lefevre, Jesse—W V Doffey, J City. Lilliendahl, Lucinda—The Mayor, &c, of Jersey City, J City. Limonze, Catharine—J B Grevatt, West Hoboken. Loup, Michael—Rosa Becker, J City. Mason, W B—C C Nelson, J City
neid. he Trustees of the First Pres Church—J L Hayes, Broad	I Dimonzo, Camarmo—o D Grevano, West 110

Toolson D.N. A. I. Hoton Toront	
Jackson, P N-A J Laton, Forest	3,000
Jackson, P. N.—A. J. Eaton, Forest	2,100
Tyrch John D H Mullong Orongo	500 200
Lynch, John—P H Mullens, Orange Lyon, M E—F Van Emburg, Thompson	375
SameA Ruermann Thompson	3,000
Same—A Buermann, Thompson McCurdy, Mary—Firemen's Ins Co, Boyden McEnrod, Henry—O McCabe, Main Meenan. Christopher—Half-Dime Savings Inst,	400
McEnrod, Henry-O McCabe, Main	306
Meenan, Christopher-Half-Dime Savings Inst,	
Parrow	600
Mulligan, James—D E Roediger, East Orange	125
Parrow. Mulligan, James—D E Roediger, East Orange. Murphy, John—B W Tucker, River. Naundorff, M A—E Naundorff. Washington st. Pfeifer, H W—H W Gedicke, Ferry. Pierson, E A—F Frelinghuysen, Orange. Quinn, B J—P T Quinn, Avon av. Rath Frederick—C Hushner, Ashton st.	2,500
Naundorn, M A—E Naundorn, Washington st	1,500
Piercen E A E Frelinghurgen Orange	3,000
Ouinn R I_PT Ouinn Avon av	4,000 369
Rath, Frederick—C Huebner, Ashton st	800
Richardson, H W-J B Brav, East Orange	700
Ritter, W H-M S Denman, New	475
Rommel, Mary—C Treusch, Jackson	600
Rath, Frederick—C Huebner, Ashton st	3,000
Schaeffer, Henry—F Bonykamper, Niagara Schwartz, P J—J O Scott, S 6th st	1,000
Schneider Louise C Huckner Achten of	1,200 400
Schneider, Louisa—C Huebner, Ashton st Shearz, John—The Woodside B & L Assoc, Ve-	400
rona av	1,000
rona av Sieb, Frederick—B Albers, Magazine Simon, David—S S Dougherty, Wallace. Smith, GO—F Berg, Orange. Smith, John—J W Condit, Orange Smyth, J H—P Woodruff, Belleville. Ulrich, Peter—J K New, Sayers Van Riper, H R—R S Francisco, Caldwell. Van Riper, H R—T Sager, Caldwell. Wheeler, F A—The Howard Savings Inst, Clinton.	2,000
Simon, David-S S Dougherty, Wallace	2,000
Smith, G O-F Berg, Orange	500
Smith, John—J W Condit, Orange	300
Smyth, J H—P Woodruff, Belleville	200
Ulrich, Peter—J K New, Sayers	1,400
Van Riper, H.R.—R. S. Francisco, Caldwell	450 367
Wheeler F A The Howard Savings Inst Clin-	901
ton	4,000
	2,000
CHATTEL MORTGAGES.	
Bergen, Patrick Jackson—The L & W B Coal	
Co, horse, mules, &c Coouratt, Jos, — Atlantic—J I Bennett, ice	971
Coouratt, Jos, — Atlantic—J I Bennett, ice	100
wagon	100
riages &c	1,500
riages, &c. Dondell, John, 275 13th av—C Fergenspan, saloon	460
Hertgen, Carl, 23 William-C Fergenspan, sa-	
loon	600
	UUU
Hunkele, Joseph, 171 West Kinney-A Zahn,	
Hunkele, Joseph, 171 West Kinney—A Zann, machinery	400
Jahn, Hildbert, South Orange—C Kunzmann,	400
Jahn, Hildbert, South Orange—C Kunzmann,	400 200
Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tinlin milk wagon &c	400
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau-	400 200 45
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau-	400 200
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau-	400 200 45
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restaurant fixtures. Keiner, John, 539 South 10th—F H Struenning, horse, wagon, &c Mendel, Henry. 124 Charlton—Samuel Mendel.	400 200 45 450
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restaurant fixtures. Keiner, John, 539 South 10th—F H Struenning, horse, wagon, &c Mendel, Henry. 124 Charlton—Samuel Mendel.	400 200 45 450
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restaurant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c Miller, C W, 83 Belleville av—F E Miller, stock	400 200 45 450 90 100
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restaurant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c Miller, C W, 83 Belleville av—F E Miller, stock	400 200 45 450 90
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfister, Gottlieb, 156 William—C Fergenspan, ga-	400 200 45 450 90 100 1,000
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfster, Gottlieb, 156 William—C Fergenspan, ga-	400 200 45 450 90 100
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfster, Gottlieb, 156 William—C Fergenspan, ga-	400 200 45 450 90 100 1,000 1,800
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfister, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c Sargeant, D F, 5 Ferry—F C Edwards, store	400 200 45 450 90 100 1,000
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfister, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c Sargeant, D F, 5 Ferry—F C Edwards, store	400 200 45 450 90 100 1,000 1,800
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfster, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c Sargeant, D F, 5 Ferry—F C Edwards, store fixtures. Schang, Chas, 80 Mulberry—J Kraushaen, sa-	400 200 45 450 90 100 1,000 1,800 700 240
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfster, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c Sargeant, D F, 5 Ferry—F C Edwards, store fixtures. Schang, Chas, 80 Mulberry—J Kraushaen, sa-	400 200 45 450 90 100 1,000 1,800 700 240 475
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfster, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c Sargeant, D F, 5 Ferry—F C Edwards, store fixtures. Schang, Chas, 80 Mulberry—J Kraushaen, sa-	400 200 45 450 90 100 1,000 1,800 700 240 475 400
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfister, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c. Sargeant, D F, 5 Ferry—F C Edwards, store fixtures. Schang, Chas, 80 Mulberry—J Kraushaen, sa- loon. Spitz, Frank, 275 13th av—C Fergenspan, saloon. Titsworth, C S, 776 Broad—M H Macknet, furn.	400 200 45 450 90 100 1,000 1,800 700 240 475
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfister, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c. Sargeant, D F, 5 Ferry—F C Edwards, store fixtures. Schang, Chas, 80 Mulberry—J Kraushaen, sa- loon. Spitz, Frank, 275 13th av—C Fergenspan, saloon. Titsworth, C S, 776 Broad—M H Macknet, furn. Wilson, Grace, 391 Market—S Herschmann,	400 200 45 450 90 100 1,000 1,800 700 240 475 400
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfster, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c. Sargeant, D F, 5 Ferry—F C Edwards, store fixtures Schang, Chas, 80 Mulberry—J Kraushaen, sa- loon. Spitz, Frank, 275 13th av—C Fergenspan, saloon. Titsworth, C S, 776 Broad—M H Macknet, furn. Wilson, Grace, 391 Market—S Herschmann, furniture	400 200 45 450 90 1,000 1,000 700 240 475 400 5,000
machinery. Jahn, Hildbert, South Orange—C Kunzmann, horses Same—H B Tiplin, milk wagon, &c. Kingston, Louisa, 832 Broad—F Strouse, restau- rant fixtures. Kleiner, John, 539 South 10th—F H Struenning, horse, wagon, &c. Mendel, Henry, 124 Charlton—Samuel Mendel, horse, wagon, &c. Miller, C W, 83 Belleville av—F E Miller, stock and fixtures in drug store. Pfister, Gottlieb, 156 William—C Fergenspan, sa- loon. Planer, John, 245 Springfield av—L Saeman, horse, wagon, &c. Sargeant, D F, 5 Ferry—F C Edwards, store fixtures. Schang, Chas, 80 Mulberry—J Kraushaen, sa- loon. Spitz, Frank, 275 13th av—C Fergenspan, saloon. Titsworth, C S, 776 Broad—M H Macknet, furn. Wilson, Grace, 391 Market—S Herschmann,	400 200 45 450 90 1,000 1,000 700 240 475 400 5,000

l		
I	HUDSON COUNTY.	
١	CONVEYANCES.	
	Barnes, William—J Bannon, Bayonne	\$325 nom 1
١	ken	1,500
١	Oline T.1 and Tobart Wantons by shariff	4,400
İ	Sarah C Cadmus, J City. Same — A L Field, Bayonne. Chandler, Anna F — Catharine Bernhammer, West Hoboken. Christians, Gerriet — M Lazarns, Bayonne. Christie, Alma, by exr—Mary A Derbyshire. Connelly, T J—Johanna A Connelly, Bayonne. Connor, J J, Margaret A Mahan and Sarah Connor, Margaret Connor, J City.	100 200
	West Hoboken	325 625
١	Christie, Alma, by exr—Mary A Derbyshire Connelly, T J—Johanna A Connelly, Bayonne	150 nom
١	Connor, J J, Margaret A Mahan and Sarah Connors — Margaret Connor, J City	nom 5,500
١	Same—Alice Crevier, Hoboken	6,000 5,500
	Comings, J. Garagaset A. Manda and Satar Connors—Margaret Connor, J. City. Copper, George—J. C. Crevier, Hoboken. Same—Alice Crevier, Hoboken. Crevier, Alice—G. Coppers, Hoboken. Crevier, J. C.—G. Coppers, Hoboken. Crevier, J. C	6,000
١	and G M and G W Roosevelt, Jr—A T Morris, J Cityother consid and	1,000
۱	J City	3,000
١	Effray, J A—J Edinger, J City Ettich, G H—M Milk, J City	550 nom
	Effray, J.A.—J Edinger, J.City Ettich, G.H.—M Milk, J.City Gopen, Francis.—Leisberg, Hoboken Hackenberg, Franz—Sarah R. Nathan, Hoboken	8,500 3,800
١	Hauck, Peter—Wm Hanna, Kearney. Haupt, George—Ida Hoppe, Guttenburg. Hinchman, Hela—J B Williams, Kearney. Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly, Thomas—D baly et al, J City Kidd, G W—Ellen M Pike, Kearney. Klemm, Louis—A W Warden, Union Klemm, Losephine and Catharine Offermann—	1,700
	Hunter, Louisa—Johanna Kohn, West Hoboken. Kelly Thomas—D Daly et al. I City	4,000 650 2,400
	Kidd, G W—Ellen M Pike, Kearney	nom
	W Hertle et al, Hoboken	8,300
	and Canal Co, Harrison	3,750 200
	Leavenworth, Harriet T—L Ernst, J City Leete, E J—S Isaac, Bayonne	5,500 1,500
	Lefevre, Jesse—W V Doffey, J City Lilliendahl, Lucinda—The Mayor, &c, of Jersey	800 146
,	Klenm, Louis—A Warden, Union Klenen, Josephine, and Catharine Offermann— W Hertle et al, Hoboken Lamb, William—The United New Jersey R R and Canal 70, Harrison Lanza, John—G D Lorenzo, North Bergen Leavenworth, Harriet T—L Ernst, J City. Leete, E J—S Isaac, Bayonne Lefevre, Jesse—W V Doffey, J City Lilliendahl, Lucinda—The Mayor, &c, of Jersey City, J City Limonze, Catharine—J B Grevatt, West Hoboken	1,300
)	T Michael Dans Dealess T.Cites	4 7700
)	Milk, Michael—G H Ettich, J City Morris, A T.—J Cumings et al, J City	nom
)	Mason, W B—C C Nelson, J City Milk, Michael—G H Ettich, J City Morris, A T—J Cumings et al, J City Same—I. Warren, J City Muller, Charles—A P Rikeman, J City Nuhn, Emeline, John and Julia, devisees of John Nuhn, by sheriff—E Gohen Hobben	4,000 150
ó	Nuhn, by sheriff—F Gohen, Hoboken O'Donnell, James—F Steeger, J City Onderdonk, Emily—W J Rouget, J City	5,600 1,400
)	Onderdonk, Emily—W J Rouget, J City	800

32

Filing and the second of the s	L n
O'Neill, Thomas—The United New Jersey R R	В
Pagnum, Cornelius, by admr, Mary A. Sheridan and Cornelius Pagnum—W W Tunison, J	C
Perry, Sarah S—H A James, J City	ma pai
Rfeiffer, G C—B M Shandley, Harrison	Pal
Raisch, Carl—G Bannon, Jr. J City nom	Jer Up
logers, Mary—M Milk, J City nom logers, Margaret A, Ellen and James—M Milk 1,100	Ha Ch
Nogers, Mary—M Milk, J City nom Rogers, Margaret A, Ellen and James—M Milk 1,100 Rooney, Patrick—T Lower, J City 450 Rouget, W J—J H Cronan, J City 625 Ruter, Maria—F Barre, J City 1,500 Rosellers, Lovis, P. Secrellers, Union 4 500	Cre
tuter, Maria—F Barre, J City	Cr
	Ph
tilsing, Elizabeth and Sarah, and Elizabeth F	Ba
Jackson—S W Stilsing, J City 4,800 he Hoboken Land and Improvement Co—Margaret J Harms, Hoboken 5,000	ad Ri
Same——N J Lichtle, West Hodoken 375 he Newark Savings Inst. by recyr—D Almond.	ph
Kearney, William—Stephen Tierney, Harrison 500 Ciferney, W V—The United New Jersey R R and Canal Co, J City	En En
Canal Co, J City	Sc Sil
J City	Sil
an Reyper, JV H—D W Lawrence, J City 1.400 Same—same, J City	AI
Same—same, J City	Ar Ro
rison	Po
MORTGAGES.	Ro Ke
ocker, Rosa — The Greenville Building and Loan Assoc No 2, 10 years	Ke
Same—M Loux, 3 years 220	fo
I year	Po
Veer 100	
wald, Elizabetha, Mary A and Elizabeth-A	P
-ballon Dhllin: E Caballon Wort Hoboken 5	Po
emming, Mark—J Bull, Bayonne, 3 years 2,000 ay, Edward—Nano Rice, Harrison, 3 years 1,400 evatt. I B—Catharine Limorizo. West Ho-	R
opering, Finip—F Schafel, West Hooden, 2,200 years	2
ws, Anna L—JE Andrus, 3 years	2. 2.
ings, Union, 1 year	, I
wmpp, Julius—J Waechter, West Hoboken, 1 year	1 2.
year	
ment Co. West Hoboken, 4 years 1.500	
arquardt, Ferdinand—Anna Peter, 5 years 700 cLaughlin, Patrick—Catharine Bloxham, Ho-	9
boken, 3 years	
ken	1
elson, C C—P E J Schmidt, 3 years 1,00	0
Assoc, installs	U I _
ighter, W H—Caroline Miller, West Hoboken, 3 years	
cott, Frank—The Monticello Mutual Building and Loan Assoc, installs	- 1 -
ee, C S, and M J Martin, exr of James Harper— Ellen B Van Doren, 1 year 50	o l
Same——G Michels, 2 years	0
installs	0 -
Fierney, Stephen, James, Ann and William—	. 1
	0
ney, 2 years	- 1
Savings, 1 year 10,000 Varren, J B—isabella H Chambers et al, Kearney, 2 years 2,000 Villiams, J B—isabella H Chambers et al, Kearney, 2 years 2,000 eiger, Bernardina—W Hill, 2 years 1,800	0
CHATTEL MORTGAGES.	
Anthony, Margaret—J Mullins & Co, furniture 50 Ehlers, Henry, Hoboken—J Ahles, saloon 13 Engel, Louis, Hoboken—Catharine Stack, drug	
store	
ilpatrick, W J and Helen—J P Van Doren, furniture	0
furniture	0
einhard, G P, Hoboken—C S Moss, barber shop and furniture	- 1
mith, D L—D B Dunham, landau	0
Niture, &c 19 Weise, Bruno, Hoboken—J Hoffman, saloon. 84 Wilson, John—E Kane, saloon. 5 Yates, H H—H F Yates, furniture. 7	0
YISON, JOHN—E REHE, SEICOH	5
nness, Charles-W S Anness, hardware and	$\ \ $
house furnishing goods business 12 ennett, G T—John Sawer, Sr., furniture 12	8
onnolly, T.JP.W. Connelly, horses and con-	1
Connolly, T J—P W Connelly, horses and carriages	1
JUDGMENTŜ.	4
JUDGMENTS. JUDGMENTS. Judgments. Jud	4 -
JUDGMENTS. Ahles, Ferdinand-McKesson & Robbins. 54 Brill, W H.—White, Hentz & Co. 55 Same — D Lieber 37	4 2 7 4

BUILDING MATERIAL PRICES.

Our figures are based upon cargo or wholesale valuations in the main. Due allowance must therefore be made for the natural additions on jobbing and retail parcels.

BRICI	ζ.					Ca	rgo and	at
Pale				₩ M	84	25	@ 5 0	0
Jerseys						00	@ 67	5
Up Rivers					6	50	Ø 70	0
Haverstra					7	25	Q 75	0
Choice car					7	75	ă	
FRONT							•	
Croton an	d Croton	P'ts-	Brown	ъ 19 М.	\$11	00	@14 0	0
Croton	do	do-	Dark.		12	00	@ 15 0	
Croton	do	do-	-Red		12	00	@15 0	
Wilmingt	on					00	@ 	_
Philadelp	hia, alons	rside r	oier		24	00	@25 0	0
Trenton.		ìo			24	00	@ 25 0	Ю.
Baltimore	on pier		. .		37	00	@41 0	
Baltimore	, moulde	d			50	00	@.80 O	0
Yard p	rices 50c	. per	M. hi	gher,	or, 1	with	ı deliv	ery
added, \$	per M.	for 1	Hard	and \$3	per	· M.	for No	rth
River from	at Brick.	For	delive	ry ad	1 \$5	or	ı Philac	lel-

phia, Trenton, and \$5 on Baltimore.		
FIRE BRICK.		
Welsh		@30 00
English	22 00	@28 00
English, choice brands		@ 37 00
Scotch		@35 00
Silica, Lee-Moor		@30 00
Silica, Dinas	45 00	255 00
White, Enamelled, English size, \$ M.		@95 00
do do domestic size		@85 00
		@35 00
American, No. 1		
American No. 2	25 00	@30 00
CEMENT.		

American No. 2	25 00	@30 00
CEMENT.	.	
Rosendale \$\P\$ bbl	\$1 00	@ 1 10
Portland, English, general run	2 15	@ 2 30
Portland, German, general run	2 15	@ 2 40
Roman \$\P\$ bbl	2 75	@a.300
Keene's coarse		ão, 6 00
Keene's fine	9 00	@10 00
The following special quotations a	re fur	nished by
agents of the brands, and they, not we	are re	esponsible

agents of the brands, and they, not we,	and re	noremore
for the accuracy of the figures given:		
Portland Burham	2 25	@ 240
Portland, K., B. & S	2 50	0.265
Portland, Hanover	2 75	@ 3 00
Lafarge	2 90	@ 3 25
Stettin (German) Portland	2 40	@ 2 75
Portland, J. B. White & Bro	2 45	@ 2 85
Portland, Saylor's American	2 15	@ 2 45
Portland, Dyckerhoff	2 75	@ 3 00
Portland, Gibbs & Co	2 60	@ 2 85
Portland, Lagerdorfer	2 45	ã 2 65
Rosendale, Snyders, Bridge brand	1 10	ã —
DOORS, WINDOWS AND BLI		w

PANELS, TWO	SIDES.			
1¼ in.	\$ 91			
11/2	1 20			
11/4	124			
11/2	1 32			
MOULDED.				
	136 in.	134 in.		
\$ 1 58				
1 67	2 09			
1 90	2 41			
(Continued on page VIII.)				
	PANELS, TWO 114 in. 114 114 114 114 114 in. 114 in. \$1 58 1 67 1 90	114 1 20 114 1 24 114 1 32 MOULDED. 114 in. 114 in. \$1 58		

REMOVAL!

JAS. G. WILSON,

ROLLING BLINDS,

VÉNETIAN BLINDS, ROLLING STEEL SHUTTERS, ETC., Has Removed his Office and Salesroom to

953 BROADWAY,

TWO DOORS SOUTH OF 23D STREET, N. Y.

Where Catalogues, Samples and Estimates can be obtained.

W. & J. SLOANE

Are Now Showing All the Latest

NOVELTIES in

CARPETINGS

-QNA-

UPHOLSTERY GOODS

-FOR THE-

SPRING TRADE, Broadway, 18th and 19th Sts.,

New York.

A. KLABER, Steam Marble Works, 256, 258 & 260 E. 57th Street, At 3d Av, Elevated R. B. Station. NEW YORK.

MISCELLANEOUS.

ATLANTIC WHITE LEAD AND LINSEED OIL COMPANY,

Manufacturers of

"Atlantic" Pure White Lead.

The best and most reliable White Lead made and unequaled for uniform

Whiteness, Fineness and Body.

RED LEAD AND LITHARG:

PURE LINSEED OIL,

Raw, Refined and Boiled.

Atlantic White Lead & Linseed Gil Co., 287 PEARL STREET, NEW YORK.

HOUSE AND HOME.

JOSEPH P. McHUGH & CO., UPHOLSTERERS and DECORATORS, invite inspection of their line of Wall Papers, specially designed and colored to harmonize with the prevailing styles of Upholstery fabrics.

3 WEST FORTY-SECOND ST. (First House from Fifth Avenue.)

IRON WORK.

The H. B. Smith Co.,

Manufacturers of

Steam and Water Heating Apparatus
137 CENTRE STREET, NEW YORK.

Foundry, Westfield, Mass.

THE HUNTER IRON WORKS, SECOND AVENUE,

Bet. 92d and 93d Streets, - - New York.

Iron Work of Every Description for Builders. Railings, Doors, Shutters, Gratings, &c., &c.

HARLEM IRON WORKS,

Manufacturer of all kinds of Iron Work for Buildings.
Iron Rallings, Stairs, Shutters, Doors, Girders,
Lintels, Anchors, Bridle Irons, Store Fronts, etc., etc.
Jobbing and Repairing Fromptly Attended to.

No. 103 EAST 130th STREET, Near 4th Avenue, New York.

JOHN BORKEL,
Manufacturer of GALVANIZED

IRON CORNICES AND MOULDINGS, SLATE AND METAL ROOFER,

Ornamental Copper Work a Specialty.

79 and 81 Elm Street, - New York.

CENTRAL IRON WORKS,

203 E. 30th ST., N. Y. Telephone Call, 39th St., 710.

Iron Work for Building Purposes, Fire Escapes, Balconies, Railings and Ornamental Iron Work.

Sole makers of the Dunn, Mott & Wilson Fire Escape.

SAMUEL NICHOLS & SON,
Established 1866.

ARCHITECTURAL IRON WORKS.

Sidewalk Elevators and every description of Iron-Work for Buildings, Forgings and Repairs. 197 Wooster Street, N. Y.

ARCHITECTURAL IRON WORK.

Fire Escapes, etc.
JOHN J. DALTON,
230 East 38th Street, N. Y.

BUILDING	MA'	TERIA	L PR	ICES
2.6x6.10		1 94	2 46	
2.6x7.0		2 08 1 19	2 89 2 54	8 71
2.8x7.0		2 16	2 60	3 86
2.10x6.10, 3.0x7.0	• • • • •	2 09 2 34	2 68	3 96 4 22
Hot Bed Sash Glaze	d, 3.0x6	.0	2 84	. \$2 15
lot Bed Sash Ungla	zed, 3.0	ELINDS.	• • • • • • • • • • • • • • • • • • • •	. 85
			\$	@\$ 0 20
Per lineal foot, up t Per lineal foot, up t Per lineal foot, up t	o 3.1 wi o 3.4 wi	de de		@ 22 @ 24
	inside	BLINDS.		- 00
er lineal foot, 4 fol er lineal foot, 4 fol	ds, Pine ls. Ash c	r Chestn't		@ 92 @ 10
er lin. ft, 4 folds, Cl	ierry oi	Butternut		Ø 1 30
er lineal foot, 4 fol		sk wamu		@ 150
FOREIGN WOO Edar—Small			41/2	a . 5
do —Medium			51/2	@ 6 <u>%</u>
do —Medium do —Large lahogany—Small do —Medium do —Large .		• • • • • • • • • • • • • • • • • • •	5 (@ 834 @ 656
do —Mediun	a	• • • • • • • • • • • • • • • • • • • •	634	@ 7 1/ 2
do —Large. do —Extra I osewood, ordinary	arge	· · · · · · · · · · · · · · · · · · ·	12	ão 14
losewood, ordinary	to good	l <i>.</i>	216 416	@ 4½ @ 6½
osewood, good to ignumvitæ, 8@12 i	n	†8 ton	45 00	<u>മൂ65 00</u>
ignumvitæ, other	sizes	• • • • • • • • • • • • • • • • • • • •	15 00	<u>0</u> 25 00
GLASS. Window Glass, Pr	ices Cui	rent per B	ox of 50	feet.
	SING	LE.		4th.
Sizes. 6x 8—10x15	1st. \$11 50	\$ 10 50	3d. \$10 00	\$9 50
3x 8—10x15 x14—16x24 3x22—20x30		12 25	11 50 14 50	10 75 13 25
1 × 36 - 24 × 30	19 00	16 00 17 00 18 50	15 00	
3x28—24x36 3x36—26x44	20 00 21 50	18 50 20 00	16 25 16 50	
6x46—30x50	23 50	22 00	19 00	
0x52-30x54	25 00 26 00	23 00 24 00	20 00 22 00	
4x5834x60	25 00 27 50	26 00	28 50 26 00	
6x6040x60	31 00 DOU	28 00 BLE.	20 UU	
6x 810x15	14 00	13 50	18 00	12 25
1x14—16x24 8x22—20x30	17 00 22 00	16 00 20 50	15 25 19 00	14 50
5x36—24x30	24 00	20 50 22 00 24 00	20 00	
6x28—24x36 6x36—26x44	26 00 27 50	24 00 26 00	19 00 20 00 21 75 22 50 24 50 26 00	_
6x4630x50	30 00	28 00	24 50	
0x52—30x54 0x56—34x56	31 50 33 00	29 00 30 50	89 00	
4x58—34x60	35 00	34 00	31 00	
Sizes above—\$15	per box	extra for e	very 5 in	ches.
An additional 10 p nore than 40 inches	er cent. s wide.	will be cha All sizes a	arged for bove 52 i	all glass
ength, and not ma	aking n	ore than	81 inche	s will be
MX08—34x60 MX58—34x60 MX60—40x60 Sizes above—\$15 I An additional 10 I more than 40 inches ength, and not me charged in the 84 u Discount 75 and 50 French; 75@75 and 50 GREENHOUSE	@75 and	10 per cer	t. single	thick on
Per s	quare fo	ot, net cas	erican. sh.	
GREENHOUSE,	SKYLIG	HT AND FL	OOR GLAS	is.
16 Fluted plate	18@20 20@22	% Roug	h plate. h plate.	27@30 33@30
16 Fluted plate 16 Fluted plate 14 Fluted plate 14 Rough plate	22@25	3% Roug	h plate.	60@70
HAIR—Duty fr	ee.	i roug	n place.	70@00
lattle		₩ bush	el of 7 lb	s. 21@25
loat	• • • • • • •	• • • • • • • • • • •	• • • • • • • • •	30@35
IRON. Pig. Scoton, Coltnes	:s	## ton	\$26.00	@20 25
Pig, Scotch, Glenge	rnock		19 00	@19 50
Pig, Scoten, Coltnes Pig, Scotch, Glenge Pig, Scotch, Eglinto Pig, American, No. Pig, American, No. Pig, American, For Pig, American, For	<u>1</u>		18 00	@18 00 @18 50
Pig, American, No.	2 ge		17 00 16 00	@17 50 @16 50
BAR IRON FROM	STORE.		23 00	- V
Common Iron.			~	0.1.00
K to 1 in. round and to 6 in. x% to 1 in				@ 1 80 @ 1 80
Refined Iron.				
14 to 2 in. round and 1 to 6 in. x36 to 1 in	u squar		1 90 1 90	@ 2 30 @ 2 30 @ 2 40 @ 2 30
I to 6 in. x 4 and 5-	16	ganoro	1 90 1 95 1 80	@ 2 40
1 to 6 in. x36 to 1 in 1 to 6 in. x3/2 and 5- Rods—56@11-16 rou Bands—1 to 6x3-16	No. 12		~ 00	(A) Y 10
Norway nail rods.		Commo	อ	@ 6 R. G.
Norway numrous.		~~~~~	~ A	merican.
Sheet.		America		
Sheet.	48 11	America	00	3¼@— 3½@—
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24	38 11	America 0270 @3 .300 @. .300 @.	00	314@— 314@—— 314@—— 384@
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24	38 11	America 0 2 70	3 121/2	314@ 314@ 314@ 314@ 4
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28		America 0 2 70 @3 . 3 00 @ . 3 00 @ . 3 00 @ . 3 25 @3 B. B	3 12½ 50 2	314@ 314@ 334@ 334@ 4 d quality
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2	0 4	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 25 @3 B. B 5 @- 5 #@-	3 12½ 50 2	31400
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2	0 4 6	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 00 @ 5 00 @ 5 00 @ 6 00 00 6 00 00	3 121/2 50 2	31/4@
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2	0 4 6	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 00 @ 5 00 @ 5 00 @ 6 00 00 6 00 00	3 121/2 50 2	31400
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 25 to 2 do 25 to 2	0 4 6	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 00 @ 5 00 @ 5 00 @ 6 00 00 6 00 00	3 121/2 50 2	31400
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 25 to 2 do 27 do 28 Patent planished. Russia Bails, American st	0 4 6	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 00 @ 5 00 @ 5 00 @ 6 00 00 6 00 00	3 121/2 50 2	31/4@
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 25 Patent planished. Russia Bails, American st LABOR. Ordinary. per day.	0 4 6	America 5 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 25 @3 B. B. 5 @ 5 /2 @ 5 /2 @ 7 @ 1 11 11 11 11 11 11 11 11 11 11 11 11 1	3 12½ 50 2 50 A, 10 34 55	3½@————————————————————————————————————
Sheet. Nos. 10 to 16 Nos. 21 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 25 to 2 Ao 28 Patent planished. Russia LABOR. Ordinary, per day.	0 4 6	America 5 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 25 @3 B. B. 5 @ 5 /2 @ 5 /2 @ 7 @ 1 11 11 11 11 11 11 11 11 11 11 11 11 1	3 12½ 50 2 50 A, 10 34 55	3½@—3½%—3¾%—3¾%—3¾%—4½%—5 5½%—5½%—55½%—55½%—55½%—55½%—55½%—55½%—5
Sheet. Nos. 10 to 16 Nos. 21 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 27 Patent planished. Russia. Palis, American st LABOR. Ordinary, per day Masons, Plasterers, do	0 4 6	America 0 2 70 @3 0 3 00 @ 0 3 00 @ 0 3 00 @ 1 3 00 @ 1 3 00 @ 1 3 25 @3 1 5 @- 1 5 @- 1 6 @- 1 7 @- 1 7 @- 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3 12½ 50 2 50 A, 10 3 4 55 \$1 50 3 50	3½@—33¼@—33¼@—43¾@—33¾@—442@—55@—55½@—55½@—56½@—65½@—65½@—66½@—66½@
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 27 Patent planished. Russia Bails, American st LABOR. Ordinary, per day Masons, do Plasterers, do Carpenters, do Plumbers, do	04 466	America 5 2 70 @3 5 3 00 @ 5 3 00 @ 5 3 00 @ 6 3 25 @3 8 E 5 @- 6 @- 6 9 6 9 7 @- 9 1b	3 12½ 50 3 12½ 50 3 12½ 50 3 50 34 50 3 50	334@-334@4 334@4 4 quality 412@-5514@-5514@-6 6 @-612@-6124@-3500 @ 2 50 @ 2 50 @ 2 50 @ 2 50 @ 3 50 @ 3 50
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 27 Patent planished. Russia Bails, American st LABOR. Ordinary, per day Masons, do Plasterers, do Carpenters, do Plumbers, do	0	Americas 0 2 70 @ 0 2 70 @ 0 2 70 @ 3 00 @ 3 00 @ 3 00 @ 3 50 @ 5 @ 6 @ 6 @ 7 @ 11 @ 12 @ 13 @ 14 @ 15 @ 16 @ 17 @ 18 Ib	3 12½ 50 2 50 3 4 50 \$1 50 3 50 3 50 2 50	3½@—33¼@—33¼@—43¾@—33¾@—442@—55@—55½@—55½@—56½@—65½@—65½@—66½@—66½@
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 28 Patent planished. Russia Bails, American st LABOR. Ordinary, per day. Masons, Plasterers, do Planters, do Plumbers, do Plumbers, do Painters, do Stone-setters, do LIME.	0 4 6	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 00 @ 3 00 @ 6 0 6 0 6 0 7 @ 7 @ 8 1b	3 12½ 50 A, 100 3 4 50 3 4 50 3 300 2 50 3 50	334@ — 334@ 4 334@ 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 28 Patent planished. Russia Bails, American st LABOR. Ordinary, per day. Masons, Plasterers, do Planters, do Plumbers, do Plumbers, do Painters, do Stone-setters, do LIME.	0 4 6	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 00 @ 3 00 @ 6 0 6 0 6 0 7 @ 7 @ 8 1b	3 12½ 50 A, 100 3 4 50 3 4 50 3 300 2 50 3 50	33400 — 33400 — 33400 — 33400 — 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 25 to 2 do 25 to 2 do 25 Patent planished. Russia Bails, American st LABOR. Ordinary, per day. Masons, do Plasterers, do Carpenters, do Plumbers, do Painters, do Painters, do Painters, do LIME. Rockland, common Rockland, finishin State, common, ca	0	America	3 12½ 3 12½ 50 A, 10 A, 10 3 4 50 3 50 3 50 3 50	33400 4 33400 4 4 4 4 5 6 0 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
Sheet. Nos. 10 to 16 Nos. 17 to 20 Nos. 21 to 24 Nos. 25 to 26 Nos. 27 to 28 Galvanized, 10 to 2 do 21 to 2 do 25 to 2 do 25 Patent planished Russia Bails, American st LABOR. Ordinary, per day Masons, Plasterers, do Carpenters, do Plumbers, do Painters, do Stone-setters, do Stone-setters, do LIME.	0	America 2 70 @3 3 00 @ 3 00 @ 3 00 @ 3 00 @ 8 5 @ 6 6 6 6 7 9 1 1 1 1 1 1	3 12½ 50 A, 10 A, 10 3 4 50 3 50 3 50 3 50 3 50 3 50 3 50 3 50 3	33400 4 33400 4 4 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6

LATH—Cargo rate..... & m (Continued on nage 1

MISCELLANEOUS.

J. RAYNER. MAHOGANY LUMBER,

Foot East Houston Street, N. Y.

S. MARKSVILLE, ARCHITECTURAL, MECHANICAL AND LANDSCAPE PHOTOGRAPHER.

343 EAST 34th STREET, NEW YORK. Photographs of Residences, Interiors, Grochinery and Architectural Work a Specialty. by mail receive prompt attention. Groups, Ma-lty. Orders

C. SHORTMEIER, (Formerly of 506 West 34th Street.) HOUSE, SIGN & WAGON PAINTER,

BREWERS' SIGNS A SPECIALTY. 430 11th Avenue, Bet. 35th and 36th Streets, N. Y.

(Boynton's New Gas-Tight Furnace.)

94 Beekman St., N. Y. Sole Owners and Manufacturers of

BOYNTON'S CELEBRATED FURNACES

Ranges, Baltimore Heaters, etc. With 1883-4-5 Improvements.

N. A. BOYNTON, President.
C. B. BOYNTON, Sec. & Treas.

C. B. GYNTON, Sec. & Treas.

40 Years in this line of Business. Over 50,000 "Boynton" Furnaces now in use.

G. W. RADER & CO., MANUFACTURERS OF

SALT-GLAZED SEWER PIPE Office, 611 West 51st St., New York City.

Jacob Miller, Carpenter and Builder. 16 and 18 Dry Dock Street.

WOOD MANTELS,

Trim, Wainscoting, Etc., Geo. W. Phillips,

414 and 416 West Twenty-seventh Street, New York.

RUBBER GOODS

120th Street and 3d Avenue.

ft. RUBBER HOSE, FROM 6c. PER FOOT UP. 100,000

Goodvear's Old House, of 3d Av. and 120th St., Citv.

MISCELLANEOUS

mentioned.

100 Page Illustrated Catalogue of Books on Building and Decoration.

75 Page Illustrated Catalogue of Drawing Instruments.

20 Page Illustrated Catalogue of Artists' Materials.

WM. T. COMSTOCK, NEW YORK.

6 ASTOR PLACE,

ARTISTIC STONE CUTTING. FIGURE CARVING.

JAMES M. KERR,

(Successor to Boyd & Kerr.)

Architectural & Monumental Sculptor

Modeling and Carving in Stone, Wood, Plaster or Papier-Mache. Shop, 231 West 30th Street, New York. Architectural Models to a Scale.

L. S. DEWEY'S STORAGE WAREHOUSES.

104, 106 and 108 E. 126th St., N. Y. Goods called for and delivered to all parts of the City or Country in trucks and vans, boxing and shipping attended to. Separate rooms for furniture, &c.

George B. Brown.

Practical Plumber, Steam and Gas Fitter, 125th Street, Cor. 4th Avenue.

Sanitary Plumbing in all its Branches.

Roofs, Furnaces and Ranges repaired.
416 Fourth Avenue
W. A. LA WTON.

C. H. KRANICHFELT,

PLUMBER, GAS & STEAM FITTER, 258 RIVINGTON STREET, Bet. Sheriff & Columbia Sts.

> A. MILLS. STEAM STONE WORKS,

57TH STREET, WEST OF 11TH AVENUE.

CABINET WORK.

E, M. PRITCHARD,

Planing, Sawing and Moulting Mill,
Pine and Hardwood Moulding and House Trim,
Balusters, Newels, Clothes and Bitching Posts,
Scroll Sawing and Turning of Every Kind, Door and
Window Jams, Base and Hardwood Wainscoting, &c.
Door and Window Frames, Wash Tubs, Wood Mantels
and Panel Work of all Descriptions.

138th Street and Mott Avenue, N. Y.

Hall & Garrison. Manufacturers of

INTERIOR DECORATIONS,
Church, Office and Bank Furniture,
Wood Mantels and Cabinet Trim.
New York Office, 122 BOWERY, Cor. Grand Street.
Factory in Philadelphia. Henry C. Adams, Manager.

R. E. SMITE,
Hardwood Trim, Doors and Mantels
Fine Interior Fittings in Hardwoods a Specialty. 446 and 448 WATER ST., Bet Market and Pike St., N.Y

White, Potter & Paige Manuf. Co.,
415 Willoughby Av., Brooklyn, N. Y.
Manufacturers of "Builders' Cabinet Work," Hardwood Mantels, Doors, Trimmings, Wainsccting,
Console and Pier Frames and Architectural Wood
Work. Special designs made, and estimates given to
architects and builders.
TELEPHONE CALL 273, WILLIAMSBURG.

Plowdon Stevens, Manufacturer of

WOOD MOULDINGS

AND TRIMMINGS, FOOT OF WEST 48TH STREET, NEW YORK.

Planing, Sawing, Re-Sawing, Scroll Sawing & Turning.

ARTISTIC CABINET WORK

B. Schmidt & Co.,

501-505 East 70th Street, New York. HARDWOOD DOORS, CEILINGS, MANTELS, TRIMMINGS, MIRROR FRAMES, &c.

LOUIS BOSSERT.

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

MOULDING AND PLANING MILL, 18, 20, 22, 24, 26, 28 & 30 Johnson Ave., Office, 6 & 8 Union Av., B'klyn, E. D.

JOHN A. KNOX,
PLANING, SAWING AND MOULDING MILL, 493, 495 & 497 East 133D STREET (Southern Boulevard House Trimmings and Window Frames,

MISCELLANEOUS.

These blinds require no hinges, and all trimmings are supplied. They do not interfere with curtains or window ornaments, and are so constructed that light and air can be admitted from any part of the window. Being easily and rapidly operated they neither rattle nor get out of order. They economize space by doing away with pockets and the necessity of furring out, and can be removed and replaced instantly without even drawing a screw. They require no special frame as they can be attached with equal facility to any window. For workmanship or style these blinds are not excelled by any in the market. Call and see them, or send for circular.

WM. HAMILTON, Sole Agent, 1193 Broadway. "Also Improved English Venetian Blinds in any desired wood handsomely finished."

JAMES O'TOOLE.

Mason and Builder, No. 111 West 67th Street.

LUMBER DEALERS.

BAILEY & ALLING,

LUMBER and TIMBER,

Superior facilities for delivery to

Staten Island and Sea Coast.

FOOT OF CLAY ST., NEWARK, N. J.

N. B.—We have the largest stock of

SPRUCE TIMBER IN NEW JERSEY.

REMOVAL! G. L. SCHUYLER & CO., TIMBER AND LUMBER DEALERS,

Yards, 1st Avenue, Bet. 97th and 98th Streets and East River, with increased facilities. Telephone Call, Harlem 163

BELL BROTHERS

AVENUE AND 21st STREET. Telephone Call 21st Station. 121.

JOSEPH W.DURYEE, TIMBER AND LUMBER, FOOT 85th STREET, EAS Telephone 432, 39th St. EAST RIVER,

All kinds of Timber and Lumber cut to order a short notice.

T. H. SIMONSON & SON,

Lumber and Timber,

Foot of 100th Street, East River. Telephone Call, Harlem 115.

ALFRED BRUMME, LUMBER DEALER,

Mahogany, Walnut, Ash, Oak, Cherry, Etc. Pine, Walnut and Ash Flooring and Ceiling, Etc. 411 to 421 East 23d Street, N. Y.

CRANE & CLARK. Lumber and Timber

T. G. PATTERSON, LUMBER DEALER, 460 to 463 and 467 to 470 West Street. Telephone Call, 525 Spring.

BUILDING MATERIAL PRICES.

LUMBER.

Prices for yard delivery, average run of stock. Allowance must be made on one side for special contracts, and on the other for extra selection.

Calcined, ordinary city \$\ \mathbb{B}\ \text{ bbl}\$
Calcined, city casting Calcined, city superfine Calcined, Eastern \$\ \text{Calcined}\)

 SLATE.
 Delivered at New York.

 Purple roofing slate.
 \$\$ square \$6 00 @ 7 00

 Green slate.
 6 00 @ 7 00

 Red slate.
 6 00 @ 7 00

Red slate. Black slate, Pennsylvania (at Jersey

 Biack slate, Fennsylvania (at Jersey City)
 4 50 @ 5 00

 STONE—Cargo rates, delivered at New York.

 Amherst freestone, in rough, % C ft
 No. 1

 Amherst de do % C ft No. 2
 75 @ 1 00

 Realin freestone in rough
 75 @ 1 50

 \$ 95 @ 1 00 75 @ 85 75 @ 1 00 1 00 @ 1 35 45 @ 1 25 1 00 @ 1 05

2 00 @ 3 00 40 @ 50 50 @ 75 70 @ 75 75 @ 1 00 1 00 @ 1 25 1 25 @ 1 50 2 50 @ 3 00

ZINC.

ARCHITECTS.

Herter Bros.,

ARCHITECTS, 191 Broadway (Mercantile Nat. Bank Building), N. Y.

MAX SCHROFF,

ARCHITECT, 23 Union Square, - New York.

Charles Rentz,

GERMAN SAVINGS BANK BUILDING. (Room No. 2, 3d floor.) 14th Street and 4th Avenue.

GEORGE M. WALGROVE, ARCHITECT,

160 FULTON STREET, Cor. Broadway, New York.

A. B. OGDEN & SON, architects,

1031 MADISON AVENUE, Southeast Cor. 79th Street

WILLIAM GRAUL.

ARCHITECT,

Germania Bank Building, 215 Bowery, Cor. Rivington. FREDERICK EBELING,

(Formerly with John B. Snook.)

ARCHITECT Office, 99 E. 3d St., N W. Cor. 1st Av., N.Y.

JOHN BRANDT,

ARCHITECT 1491 THIRD AVENUE, - Northeast Cor. 84th Street.

M. LOUIS UNGRICH,
A. R. C. H. I. T. E. C. T.,
1554 Broadway,
New York

Late with James E. Ware.

New York.

ALFRED ZUCKER & CO,, (Successors to HENRY FERNBACH), 346 AND 348 BROADWAY

HERMANN H. SPINDLER,

City Surveyor, Topographical & Sanitary Engineer

32 LIBERTY STREET, Room 9, New York.

THEOBALD ENGELHARDT.

ARCHITECT

No. 779 Broadway, Cor. Wall St., Brooklyn, E. D DE LEMOS & CORDES,

ARCHITECTS, 189 BROADWAY, - - NEW YORK.

George W. Da Cunha

Architect,

261 and 263 BROADWAY, NEW YORK,

ARCHITECTS SPECIFY.

The Climax Rail for all sliding doors, it cannot jump the track, and is level with the floor.

GEO. F. TAYLOR, Business Manager, 134 WATER ST., N. Y.

ARCHITECTURAL WOOD WORKER. H. B. RUMMLER,

Mantels, Doors, Trimmings, Wainscot, Etc., Office and Factory, 369 West 11th St., N. Y., Near West Street. Estimates furnished. Full Stock of Wood Mantels on hand.

DAVID WELCH,

COUNSELLOR AT LAW.

Real Estate Transfers and Searches a Specialty. Liens Perfected.

Morse Building, 140 Nassau Street, N. Y.

ASPHALTE Pavements for Building Purposes.

Also for Paving, ROADWAYS AND SIDEWALKS,
Disinfected Water-Proof and Air-Proof Cellars.

HENRY BOLZE,
Importer of Rock Asphalte and Manufacturer of
Asphalte Pavements,
506 EAST 89TH ST., N. Y. Send for References.

Circular with Testimonials and Tests sent on appli-

E. THIELE, Sole Agent, U. S.

78 William Street

BRENDEL & MAY,

SLATE AND METAL ROOFERS, Architectural Galvanized Iron Works, No. 609 West 52d Street, - New York. Jobbing Promptly Attended to.

HOWARD FLEMING,

23 LIBERTY STREET, NEW YORK.

GIBBS

ENGLISH PORTLAND

SUPERIOR QUALITY AND FULL WEIGHT. K. B. & S. Cement, Keene's Cement, Stettiner, Lagerdorfer, ROMAN CEMENT.

STOKES & PARRISH, HYDRAULIC, STEAM AND POWER

PASSENGER AND FREIGHT

ELEVATORS

FOR STORES, HOTELS, OFFICE BUILDINGS, WAREHOUSES, FACTORIES, MINES, BLAST FURNACES, ETC., HOISTING MACHINERY for all purposes.

95 and 97 Liberty Street, New York, 30th and Chestnut Streets, Philadelphia.

 $H^{YDRAU}\overline{LIC}, \overline{STEAM}$ AND POWER

FREIGHT AND PASSENGER

ELEVATORS.

L. S. GRAVES & SON,

46 Cortlandt Street, New York. FRANK M. REYNOLDS, Manager. WORKS, ROCHESTER, N. Y.

S E E

Superior Freight Elevators,

79 and 81 Adams Street, Brooklyn. Engines for Sidewalk Elevators.

A. HAGGERTY, ELECTRIC-MECHANICAL

BELL HANGER,

No. 803 THIRD AVENUE, N Y.

FARRELL & LARSEN,

Manufacturers and Builders of the Endless Rop

DUMB WAITERS, ELEVATORS AND REFRIGERATORS,

413 AND 415 EAST 124TH STREET. Great Improvements in Dumb Waiters

$TAMES\ B.\ CARPENTER$ WINDOW SHADES

PAPER HANGINGS,
Lace & Heavy Curtains & Draperies.
Contracts made with Hotels, Steamers, Churches and
Stores for Shades, Curtains and Upholstering in all its
oranches.

245 CANAL STREET, N. Y.

DANNAT & PELL.

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

SEASONED LUMBER

AND MAHOGANY,

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

TAMES BROOKS,

Manufacturer of

SHELL LIME,

FACTORY, 55th ST. AND 11th AV., NEW YORK. Masons and Farmers Supplied.

FAIRCHILD & DE WALLTEARSS,

Auctioneers

and Real Estate Brokers,

Sales of Real Estate and Securities at Exchange. Entire Charge Taken of Estates.

C. SHANNON,

Plain and Ornamental Plasterer.

Repairs all alterations in houses, walls and ceilings, also defaced and broken ornaments. All work entrusted to my care shall be promptly attended to.

Shop, 965 1ST AVENUE, N. W. COR. 53D STREET.

Residence, 848 2D AVENUE, N. Y.

 \overline{W} . BUDLONG, Dealer in

LUMBER

COR. 11th AV. AND 22d ST., NEW YORK.
Mahogany, Pine, Whitewood, Hickory, Chestnut,
Maple, Basswood, Cherry, Beech, Oak, Ash, Birch,
Butternut, Black Walnut. Terms cash on delivery.

PECK, MARTIN & CO.,

MASONS' BUILDING MATERIALS,

Principal Office, FOOT 30th STREET, NORTH RIVER,

Offices and Depots at

FOOT 96TH STREET, NORTH RIVER,

FOOT 48TH STREET, EAST RIVER,

FOOT 128TH STREET, HARLEM RIVER.

J. S. PECK.

NATHAN PECK.

Nos. 358, 359 and 360 WEST STREET, FOOT 74TH STREET, EAST RIVER,

---Telephone Call 300, 21st. ROBERT C. MARTIN.

 $\neg A N D A$ & K A N E,

MASONS' BUILDING MATERIALS,

FOOT OF 51st AND 52d STREETS, NORTH RIVER,

FOOT OF 55th STREET, NORTH RIVER.

FOOT OF 14th STREET, EAST RIVER, NEW YORK.

FOOT OF AMITY STREET, NEAR SOUTH FERRY, BROOKLYN. JOHN-M. CANDA

JOHN P. KANE.

MURDOUGH & DUFFELL,

(LATE ROWE & DENMAN,)

Masons' BUILDING MATERIALS OF ALL KINDS, DEALERS IN

358 TO 360 WEST STREET, NEW YORK.

Telephone Call, "500 Spring." NATHAN MURDOUGH

J. HENRY DUFFELL.

NEW YORK.

DRIZE MEDALLISTS.

Exhibitions of 1862, 1865, 1867, 1872, 1873, and only Award and Medal for Noiseless Steel Shutters at Philadelphia, 1876; Paris, 1878, and Melbourne, 1881.

CLARK, BUNNETT & CO. (LIMITED), (Late CLARK & COMPANY.) ORIGINAL INVENTORS AND SOLE PATENTEES OF NOISELESS, SELF-COILING REVOLVING STEEL SHUTTERS FIRE AND BURGLAR PROOF

Improved Rolling Wood Shutters and Patent Metallic Venetian Blinds. OFFICE AND MANUFACTORY, 162 AND 164 WEST 27TH STREET,

 \overline{W} . SEAGRIST, JR., & CO.,

SECOND-HAND BUILDING MATERIALS.

OFFICE AND STORE FIXTURES.

BUILDINGS BOUGHT AND REMOVED AT SHORT NOTICE.

YARDS, EIGHTEENTH STREET AND AVENUE B.

Telephone Call, 496 21st Street.

GILLIS & GEOGHEGAN,

STEAM HEATING, LOW AND HIGH PRESSURE,
TWENTY-FIVE YEARS' EXPERIENCE.

See our work at the new St. Patrick's Cathedral, Hebrew Orphan Asylum, "Temple Court" Building, and hundreds of others in New York, Albany, Washington, Memphis and elsewhere. Nos. 116, 118, 120 and 122 WOOSTER STREET, Bet. Spring and Prince Streets, third block from Broadway.

C. H. SOUTHARD,

OFFICE AND STORE FIXTURES. Buildings Bought and Promptly Removed.

Telephone Call 21st St. " 676." YARDS: 9TH AVENUE, 14TH TO 15TH STREETS, N. Y.

BUILDING MATERIAL.

SECOND-HAND

EVAN T. HOOPES,

GALVANIZED AND BLACK SHEET IRON.

CORRUGATED IRON,

Tin Plate, Solder, Zinc, Rod and Band Iron, Slating and Roofing Nails. 666 AND 668 HUDSON STREET, Near 14th St., New York. -Telephone No. "21st, 554."-

J. JENKINS & BRO.

PLASTERERS.
1833 Lexington Avenue, New York. HOMAS FARRELL,

ELECTRO-MECHANICAL

HANGER, BELL

NO. 2257 THIRD AVENUE, NEW YORK.

 $W. \, GATHARD,$

Plain and Decorative Painting,

Paper Hanging and Hardwood Polishing,

111 WEST 36TH STREET AND 691 6TH AVENUE, NEW YORK.

L, FAUCHERE & CO., Importers and Manufacturers of

MARBLE, ONYX AND GRANITE. Architectural Work a Specialty,
Office & Warerooms: STEAM MILL

229 West 82d Street.

STEAM MILL & WORKS: 229-237 West 32d St., New York.

 R^{obert} c. Fisher, Successor to FISHER & BIRD),

MARBLE AND GRANITE, 97 to 103 EAST HOUSTON STREET,

ESTABLISHED 1880.

JOHN FRANSMANN

IRON RAILINGS

AND FIRE ESCAPES

105TH STREET, EAST RIVER.

TH. DREW & BRO.,HOUSE MOVERS,

OFFICE and YARD, 428 and 430 WEST 14th ST., Between 9th and 10th Avs., New York.

BUESS & CO.,

Steam Marble Works.

Estimates taken for all kinds of general housework.

105, 107, 109 RIVINGTON STREET, NEW YORK-

MURTAUGH'S

Genuine Dumb Waiters

Manufactured only at

145 and 147 East 42d Street.

Also handhoisting in all its branches. Carriage and
safety invalue elevators a specialty. Repairing or
altering at short notice.

Established in 1865. JAS. MURTAUGH.

F. CORWITH,

REAL ESTATE, 55 GREENPOINT AV., BROOKLYN, E.D. Renting and Collecting a Specialty.